MODIFICATIONS TO THE VULNERABILITY MODEL A SIMULATION SYSTEM FOR ASSESSING DAMAGE RESULTING FROM MARINE SPILLS FINAL REPORT Document is available to the public through the National Technical information Service, Springfield, Virginia 22151 **MARCH 1979** Prepared for U.S. DEPARTMENT OF TRANSPORTATION United States Coast Guard Office of Research and Development Washington, D.C. 20590 DUC FILE COF 200 10 17 007 # NOTICE of Transportation in the interest of information exchange. The United States Governm of assumes no liability for its contents or use thereof. The contents of this report do not necessarily reflect the official view or policy of the Coast Guard; and they do not constitute a standard, specification, or regulation. This report, or portions thereof may not be used for advertising or sales promotion purposes. Citation of trade names and manufacturers does not constitute endorsement or approval of such products. | | | | Totalineer Report | ocomenianon rage | | |------|---|---------------------------------------|--------------------------|------------------------------|--| | [| 1. Report No. 2 | Government Accession No. | 3. Recipient's Catalog I | No. | | | | CG-D-38-79 | | | | | | | 4. Title and Subtitle | | 5 Report Date | And the second second second | | | | MODIFICATIONS TO THE VILLNER | ARTITTY MODEL: A | 1 Uh | Mar 79 | | | (60) | simulation System for Asses | | 6 Performing Organiam | | | | | from Marine Spills | | | | | | | 7. Author 12 | | Performing Organizati | an Report No | | | [0] | | !_ | | | | | | Chi K. Tsao Willard W. | Perry | 10. Work Unit No (TRA) | <u> </u> | | |] | Enviro Control, Inc. | a tara areas a face | | 3, | | | Ì | One Central Plaza | بر ا | - Cantract. a. Grant. No |) | | | 1 | 11300 Rockville Pike | () | DOT-CG-33377 | '-A | | | Ĺ | Rockville, Maryland 20852 | <u> </u> | 13 Type-of-Report-and- | aud Covered | | | - | 12 Sponsoring Agency Name and Address | ————————————————————————————————————— | (a) | _ | | | | U. S. Coast Guard Hqtrs. | 11/163 | | • | | | - 1 | Office of Research and Deve | elopment 12 / W | Final Report | 4 | | | | Washington, D. C. 20590 | <u>ن</u> | | | | | ŀ | 15 Supplementery Notes | | | | | | 1 | The U. S. Coast Guard | Office of Research and De | velopment technic | :a1 | | | \ | representative for the work | | | | | | V | | | | | | | ľ | 16. Abstract | | | | | | } | AThis report describes seven | | | | | | 1 | Model which have recently b | peen incorporated. These | modifications are | in three | | | 1 | areas: | | | | | | l | 1. Revisions of the r | olume and puff model for t | ovic damage agges | sment to | | | Ì | include remodeling of the p | | | | | | } | computing the dosage for the | | | | | | Ì | dosage values computed in I | | | | | | ļ | | | | | | | | | nermal injury and the leth | | Phase II | | | İ | based on recent applicable | experimental thermal effe | ets data. | | | | | 3. Remodeling of the | flash fire for puff and p | luma madala ta sa | moute thermal | | | { | radiation during both burns | | | - | | | } | burning rates and maximum s | urface temperatures. | • | , c c c m x i c i | | | Ì | 10 | 132126 (19) | N-20-79 | | | | | (1) | 125CG_ 19) | $D \supset 0$ | No September | | | | | | | | | | | | | | | | | Į | | 1 - | | | | |] | | | ; | | | | 1 | 17. Key Words | 18. Distribution Stat | | | | | 1 | | | s available to th | | | | | | | e National Techni | | | | - [| Vulnerability Model | tion Service | ce, Springfield, | VA. 22101. | | | [| Damage Assessment | | | İ | | | - | Marine Spills 19. Security Classif. (of this report) | 20. Security Classif. (of this page) | 21. No. of Pages | 22. Price | | | | | | | | | | | Unclassified | Unclassified | 57 | | | | • | Farm DOT E 1200 7 (8-72) | | - | | | Form DOT F 1700.7 (8-72) AND THE PROPERTY OF PROPER Reproduction of completed page authorized 408 113 1.1 # CONTENTS | Chapter | · | Page | |---------|--|----------------------| | 1 | INTRODUCTION | 1 | | | Background | 1 | | | Scope of Work | 3 | | | Conclusions | 3 | | 2 | MODIFICATION OF PLUME AND PUFF MODELS | 4 | | | Introduction | 4 | | | Derivation of Exterior Dosage | 5 | | | Derivation of Interior Dosage | 6 | | | Discussion | 10 | | | Nomenclature and Units | 11 | | 3 | MODIFICATION OF THERMAL INJURY AND | • | | | LETHALITY CRITERIA FOR HUMANS | 12 | | | Introduction | 12 | | | Derivations | 13 | | | Nomenclature and Units | 16 | | 4 | REMODELING OF FLASH FIRE | 17 | | | Introduction | 17 | | | Assumptions in the Modified Fireball Model | 18 | | | Derivations | 19 | | | Discussion | 26 | | | Nomenclature and Units | 29 | | 5 | SUMMARY OF REVISIONS TO VULNERABILITY MODEL COMPUTER PROGRAM | 30 | | | Introduction | 30 | | | Phase I | 30 | | | Phase II | 37 | | | User Input | 37 | | | Update Programs | 37 | | | | : weedsion for | | | APPENDIX A: Input Data for Test Runs | MIS C. nal | | | APPENDIX B: Update Programs MODVMA and MODVMB | Communed Justician | | | | | | | | Pignimical | | | v/vi | L Fr. Hobility Godin | | | | Avilland/or | | | | bist special | # Chapter 1 INTRODUCTION ## **BACKGROUND** This report describes the modification of the Vulnerability Model (VM), a computer simulation which provides quantitative measures of the consequences of maritime spills of hazardous materials. The VM is being developed for the U.S. Coast Guard under contract DOT-CG-33377-A. The first, second, and third stages of development are described in references [1], [2], and [3], respectively. This present report describes the latest modifications. The VM is a research tool, one use for which is in the USCG Risk Management Program. It has been designed to treat virtually all of the large class of hazardous materials carried in bulk in marine transport. The simulation starts with a description of the nature of the spill, simulates the dispersion of the hazardous material, and assesses the immediate effects of the spill on surrounding vulnerable resources, namely: people, property, and the environment. The VM requires three types of descriptive data that define: (1) the spill, (2) the physical setting in which the spill occurs, and (3) the vulnerable resources that are subject to the effects of the spill. The spill is described in terms of its location and spill rate, the physical and chemical properties of the spilled material, and the quantity of the spill. The physical setting is described in terms of the geometric configuration of the shoreline(s), hydrologic/oceanographic properties, and meteorological data. Vulnerable resources are described in terms of ^[1] Eisenberg, N. A., C. J. Lynch, and R. J. Breeding, Vulnerability Model: A Simulation System for Assessing Damage Resulting from Marine Spills, CG-D-136-75 (NTIS AD-A015 245), Final Report, prepared by Enviro Control, Inc., for Department of Transportation, U.S. Coast Guard, Office of Research and Development, June 1975. ^[2] Rausch, A. H., N. A. Eisenberg, and C. J. Lynch, Continuing Development of the Vulnerability Model: A Simulation System for Assessing Damage Resulting from Marine Spills, Final Report, prepared by Enviro Control, Inc., for Department of Transportation, U.S. Coast Guard, Office of Research and Development, February 1977. ^[3] Rausch, A. H., C. K. Tsao, and R. M. Rowley, Third-Stage Development of the Vulnerability Model: A Simulation System for Assessing Damage Resulting from Marine Spills, Final Report, prepared by Enviro Control, Inc., for Department of Transportation, U.S. Coast Guard, Office of Research and Development, June 1977. demographic distribution, property distribution, and land/water use. The geographic area of concern may represent any user-defined location. The physical setting and the distribution of vulnerable resources are described in terms of mutually exclusive geographic cells that cover the entire area of concern. The VM operates in two phases. Phase I simulates the spill, the physical and chemical transformations of the spilled substance, and its dissemination in space. This phase covers the time period from the initiation of the spill until a user-specified time has elapsed. Phase I consists of submodels interconnected by an executive routine, with built-in logic dictating the sequence of submodel processing as a function of the spill development. Submodels depicting spill development simulate the following phenomena: (1) cargo v .ng, (2) surface spreading (with or without evaporation), (3) water mixing, (4) sinking and boiling, (5) air dispersion, and (6) fire and explosion. A time-history file of the spill sequence simulated during the first phase is retained in computer storage on magnetic tape and disk. In Phase II the computer first matches this time-history file to the vulnerable resources map, and then assesses the effects of toxicity, explosion and/or fire on the vulnerable resources as a function of time. Estimates of deaths and nonlethal injuries to people and of damage to property are presented in computer-generated tables. A summary of the types of Phase II damage is given in the following table. PHASE II DAMAGE ASSESSMENT | DAMAGE-CAUSING
EVENT | Vulnerahle
Resource | TYPE OF
INJURY OR DANAGE | CAUSE OF
INJURY OR DANAGE | |--------------------------|------------------------|---|---| | TOXICITY | People | Death
Nonlethal Injury
Irritation | Toxic Vapor:
Concentration or
cumulative dose | | EXPLOSION | People | Death Honlethal Injury • Eardrum rupture • Bone fracture • Puncture wound • Eultiple injury | Direct Blast: Impact Direct Blast Impact Flying Fragments Two or more of the above | | | Structures | Structural Damage
Glass Breakage | Direct Blast | | POOL BURNING
FIREBALL | Paople |
Death
First-Degree Murn | Thermal Radiation | | FLASH FIRE | Structures | Ignition | | ## SCOPE OF WORK The work on the Vulnerability Model described in this report is made up of three tasks. - Task 1--Modification of plume and puff models for toxic damage assessment. - A. Remodeling of the plume model to reduce computing time and storage space. - B. Computing the dosage for the puff model by direct integration. - C. Transferring dosage values computed in Phase I as specified in (A) and (B) above directly to Phase II. - Task 2--Modification of the thermal injury and lethality criteria in Phase II. - A. Rederivation of the dose equation based on applicable experimental data. - B. Revision of the dose criteria for thermal injury and lethality. - C. Recomputation of the coefficients in the probit equation. - Task 3—Remodeling of flash fire. - A. Remodeling of the puff model using an adaptation of the fireball model. - B. Remodeling of the plume model on the same basis as in (A) above. - C. Recalculation of the mass burned in flash fire. The results of the three tasks are presented in order in the following three chapters (Chapters 2, 3, and 4). The final chapter (5) summarizes the revisions to the VM computer program incorporating the modifications that have been developed. # CONCLUSIONS The modifications described in this report make concrete improvements to the VM. The direct integration of toxic dose improves the accuracy of results and saves computing time and data storage. The modification of the probit equation for thermal injury and lethality makes the calculation consistent with experimental results. The modification of the flash fire model provides a more accurate simulation of the thermal radiation emitted from burning vapor clouds. HEROTH CONTRACTOR OF THE STREET STREE # Chapter 2 ## MODIFICATION OF PLUME AND PUFF MODELS ## TATRODUCTION For toxic injury, the dose v depends upon both the duration of exposure and the concentration level experienced. The general form of the dose is as follows: $$v = \int_0^\infty C^n dt \tag{2-1}$$ where C is the vapor concentration and n is a real number. To evaluate the dose, a finite difference model had previously been used in the Vulnerability Model (VM). It first calculated the vapor concentration in each cell at each time step and then summed the average of the nth power of concentrations over time. The drawbacks of the finite difference model are: - Very few physical inferences can be drawn from the numerical results. - The calculation must start from the first time step and follow the time-step sequence. There is no way to calculate the concentration at the (j+1) time step without calculating the concentration of the first j time steps. - The accuracy of the results is primarily dependent upon the size of the mesh and the fineness of the time step. - It prolongs the computing time and burdens the storage capacity of the computer. To improve accuracy and to reduce computing time, Equation (2-1) is now calculated by direct integration rather than time-stepped integration. This chapter describes how the direct integration is accomplished in the plume and puff models for both exterior and interior dosages. #### DERIVATION OF EXTERIOR DOSAGE In the VM the simulation of vapor dispersion is based on the diffusion equation $\{4,5\}$: $$\frac{\partial C}{\partial t} + U \frac{\partial C}{\partial x} = \frac{\partial}{\partial x} \left(D_x \frac{\partial C}{\partial x} \right) + \frac{\partial}{\partial y} \left(D_y \frac{\partial C}{\partial y} \right) + \frac{\partial}{\partial z} \left(D_z \frac{\partial C}{\partial z} \right)$$ (2-2) where U is the air current or wind velocity along the x-axis, and D_X and D_y and D_z are the diffusion coefficients. Consider an instantaneous point source of strength m located at the origin, with the boundary on the ground (z=0), the wind velocity U and the diffusion coefficients constant; then the solution of Equation (2-2) is: $$C_{i} = \frac{2m}{(2\pi)^{3/2} \sigma_{x} \sigma_{y} \sigma_{z}} exp \left[-\frac{(x - Ut)^{2}}{2 \sigma_{x}^{2}} - \frac{y^{2}}{2 \sigma_{y}^{2}} - \frac{z^{2}}{2 \sigma_{z}^{2}} \right]$$ (2-3) where $\sigma_X = \sqrt{2 \, D_X \, t}$ and $\sigma_y = \sqrt{2 \, D_y \, t}$ and $\sigma_z = \sqrt{2 \, D_z \, t}$ are the dispersion coefficients, and $$m = \iiint_{-\infty}^{\infty} \frac{C}{2} dx dy dz \tag{2-3a}$$ is the total amount of material released at the origin at time (t=0). Equation (2-3) is the puff solution. For a continuous point source in a wind, let the rate of emission be q(t') such that in a short interval from t' to t'+dt' an amount qdt' is emitted. Each of these 'puffs' generates its own cloud, and the total concentration field is obtained by the summation of contributions from the individual puffs. For a source maintained indefinitely, the combined concentration field of the many puffs by integration is $$C_C = \int_0^\infty \frac{q dt'}{(2\pi)^{3/2} \sqrt{D_X D_Y D_Z} (t - t')^{3/2}}$$ • $$exp\left[-\frac{[x-U(t-t')]^2}{2D_X(t-t')} - \frac{y^2}{2D_U(t-t')} - \frac{z^2}{2D_Z(t-t')}\right]$$ (2-4) ^[4] Crank, J., The Mathematics of Diffusion, Oxford University Press, 1956. ^[5] Csandy, G. T., Turbulent Diffusion in the Environment, Reidel Publishing Co., Boston, 1972. When $x^2/D_x >> y^2/D_y$ and z^2/D_z the solution is: $$C_C = \frac{2q}{2\pi U \sigma_y \sigma_z} \exp \left(-\frac{y^2}{2\sigma_y^2} - \frac{z^2}{2\sigma_z^2}\right)$$ (2-5) Equation (2-5) is the plume solution. The dosage for the puff model is obtained by inserting Equation (2-3) into Equation (2-1) and integrating. The resulting equation is: $$v_{i} = \int_{0}^{\infty} C_{i}^{n} dt$$ $$= \left[\frac{2m}{(2\pi)^{3/2} \sigma_{x} \sigma_{y} \sigma_{z}} \right]^{n} \sqrt{\frac{\pi}{2n}} \frac{\sigma_{x}}{u} \left[1 + erf \left(\sqrt{\frac{n}{2}} \frac{x}{\sigma_{x}} \right) \right] \exp \left[-\frac{n}{2} \left(\frac{y^{2}}{c_{y}^{2}} + \frac{z^{2}}{\sigma_{z}^{2}} \right) \right]$$ (2-6) where erf is the error function. The plume model does not depend on time. Hence, the dosage in a given cell is simply equal to the product of the nth power of concentration and the total evaporation time $t_{\mathbf{e}}$; that is: $$v_{C} = \left(\frac{2q}{2\pi U \sigma_{y} \sigma_{z}}\right)^{n} t_{e} \exp \left[-\frac{n}{2} \left(\frac{y^{2}}{\sigma_{y}^{2}} + \frac{z^{2}}{\sigma_{z}^{2}}\right)\right]$$ (2-7) # DERIVATION OF INTERIOR DOSAGE The time variation of the toxic vapor inside a building is proportional to the infiltration rate and the difference of outside and inside vapor concentration. The equation is written as: $$v \frac{dc_I}{dt} = I(c_O - c_I) \tag{2-8}$$ where V is the total empty space of the building; I is the rate of infiltration (volume per unit time); C_O is the outside vapor concentration; and C_I is the inside vapor concentration. Equation (2-8) can also be written as: $$\frac{dC_I}{dt} + RC_I = RC_O (2-9)$$ where R = I/V is the specific infiltration. The infiltration depends mainly on the tightness of the construction and on the wind velocity [6]. For high-rise buildings, the chimney effect is also important. In the case of a building with many partitions and of tight construction, air may enter on the windward side in such quantity as to build up a slight positive pressure and thereby reduce infiltration. In general, it can be assumed that the air which enters the building on the windward side is equal to that which leaves on the leeward side. Empirical equations for infiltration have been developed. In the VM, the following equation is employed [2]: $$R = 0.25 + 0.02165 u + 0.00833 |\Delta T|$$ where U is the wind velocity in miles per hour, and ΔT is the temperature difference between the interior and exterior of the building in °F. Multiplying Equation (2-9) by the integration factor $$exp\left[\int_0^t Rdt\right]$$ and integrating, we obtain $$C_{I} = e^{-\int_{0}^{t} Rdt} \int_{0}^{t} \int_{0}^{t'} Rdt'$$ $$C_{I} = e^{-\int_{0}^{t} Rdt} \int_{0}^{t'} Rdt'$$ (2-10) Since R is independent of time, Equation (2-10) becomes: $$c_I = R e^{-Rt} \int_0^t c_O e^{Rt'} dt'$$ (2-11) A CONTRACTOR OF THE For the plume, model, the outside vapor concentration does not depend upon time, so that $$C_{I} = RC_{O} e^{-Rt} \int_{0}^{t} e^{Rt'} dt' = \frac{2q}{2\pi U \sigma_{y} \sigma_{z}} \left[1 - e^{-Rt} \right] exp \left[-\frac{1}{2} \left[\frac{y^{2}}{\sigma_{y}^{2}} + \frac{z^{2}}{\sigma_{z}^{2}} \right] \right]$$ (2-12) ^[6] Jennings, B. H., Environmental Engineering, International Textbook Company, Scranton, Pennsylvania, 1970. for which Equation (2-5), the continuous spill solution, has been used for C_O . Equation (2-12) shows that at t=0, $C_I=0$ and that at $t=\infty$, $C_I=C_O$. The vapor concentration inside the building is attenuated by the factor $$\left(1-e^{-Rt}\right).$$ For the puff model, substituting the instantaneous spill solution, Equation (2-3), into Equation (2-11) for C_O we obtain: $$C_{I} = \frac{2mR}{(2\pi)^{3/2}\sigma_{x}\sigma_{y}\sigma_{z}} exp\left[-\frac{1}{2}\left(\frac{y^{2}}{\sigma_{y}^{2}} + \frac{z^{2}}{\sigma_{z}^{2}}\right)\right] e^{-Rt} \int_{0}^{t} exp\left(-\frac{(x-Ut')^{2}}{2\sigma_{x}^{2}} + Rt'\right) dt'$$ $$= \frac{2m}{(2\pi)^{3/2} \sigma_{\mathbf{x}} \sigma_{\mathbf{y}} \sigma_{\mathbf{z}}} \frac{R \sigma_{\mathbf{x}} \sqrt{2\pi}}{2 u} exp \left[-\frac{1}{2} \left(\frac{y^2}{\sigma_{\mathbf{y}}^2} + \frac{z^2}{\sigma_{\mathbf{z}}^2} \right) \right] exp \left(\frac{xR}{u} + \frac{\sigma_{\mathbf{x}}^2 R^2}{2 u^2} \right) e^{-Rt}$$ $$\left[\operatorname{erf}\left(\frac{x+R\sigma_{X}^{2}/U}{\sqrt{2}\sigma_{X}}\right)+\operatorname{erf}\left(\frac{Ut-(x+R\sigma_{X}^{2}/U)}{\sqrt{2}\sigma_{X}}\right)\right] \tag{2-13}$$ In Equation (2-1) if n=1 the indoor dosage is: $$v_{I} = \int_{0}^{\infty} C_{I} dt$$ $$= \int_{0}^{\infty} R e^{-Rt} dt \int_{0}^{t} C_{O}(t) e^{Rt'} dt$$ $$= \int_{0}^{\infty} C_{O}(t) dt = v_{0}$$ (2-14) If $n \neq 1$,
then $$v_I = \int_0^\infty C_I^n dt \neq \int_0^\infty C_O^n dt = v_0$$ (2-15) This means that the people inside and outside the building will inhale the same amount of toxic gas but will suffer different effects because of the time delay due to the infiltration. The general equation of dosage for the plume model is obtained by inserting Equation (2-12) into Equation (2-1). $$v_{I} = \left(\frac{2q}{2\pi U \sigma_{y} \sigma_{z}}\right)^{n} exp \left[-\frac{n}{2} \left(\frac{y^{2}}{\sigma_{y}^{2}} + \frac{z^{2}}{\sigma_{z}^{2}}\right)\right] \int_{0}^{t_{e}} \left(1 - e^{-Rt}\right)^{n} dt$$ $$= \left(\frac{2q}{2\pi U \sigma_{y} \sigma_{z}}\right)^{n} exp \left[-\frac{n}{2} \left(\frac{y^{2}}{\sigma_{y}^{2}} + \frac{z^{2}}{\sigma_{z}^{2}}\right)\right]$$ $$\cdot \left\{t_{e} - \frac{1}{R} \left[n\left(1 - e^{-Rt}e\right) - \frac{n(n-1)}{2 \cdot 2!} \left(1 - e^{-2Rt}e\right)\right]$$ $$+ \frac{n(n-1)(n-2)}{3 \cdot 3!} \left(1 - e^{-3Rt}e\right) \dots \right\}$$ $$+ (-1)^{p-1} \frac{n(n-1)(n-2) \dots (n-p-1)}{p \cdot p!} \left(1 - e^{-pRt}e\right) + \dots\right\}$$ $$(2-16)$$ Here, instead of using the upper limit of integration of infinity, a finite number, $t_{\mathcal{C}}$, the evaporation time, is used and the binomial series expansion is employed. Substituting Equation (2-13) into Equation (2-1) gives the indoor dosage for the puff model as follows: $$v_{I} = \left[\frac{2m}{(2\pi)^{3/2}\sigma_{X}\sigma_{y}\sigma_{z}} \frac{\sqrt{2\pi}}{2} \frac{R\sigma_{X}}{U}\right]^{n} exp\left[\frac{n}{2}\left(\frac{y^{2}}{\sigma_{y}^{2}} + \frac{z^{2}}{\sigma_{z}^{2}}\right)\right] exp\left[\left(\frac{xR}{U} + \frac{\sigma_{X}^{2}R^{2}}{2U^{2}}\right)\right]$$ $$\int_{0}^{\infty} e^{-nRt} \left[erf\left(\frac{x+\sigma_{X}^{2}R/U}{\sqrt{2}\sigma_{X}}\right) - erf\left(\frac{x+\sigma_{X}^{2}R/U - Ut}{\sqrt{2}\sigma_{X}}\right)\right]^{n} dt \qquad (2-17)$$ Since n is, in general, a fractional or irrational number, no closed form of solutions of Equation (2-17) is expected. Numerical integration is used to evaluate Equation (2-17). The computing time can be reduced substantially with consideration of the property that erf(p) = 1 when $p \geqslant 5$. ## DISCUSSION The modification of the plume and puff models for toxic gas changes the calculation from the time-step method to direct integration. It improves the accuracy and saves computing time and storage space. Since there are other models that still use the time-step method for calculation, it is impossible to change the VM structure at this stage to eliminate the time-step procedure entirely. Four test runs have been made to compare the modified VM to the original VM. Two are simulations of ammonia spills using the puff model, and the other two are simulations of chlorine spills using the plume model. For each chemical, one of the two runs is with the original VM and the other is with the modified VM. The following table compares the results between the original and modified runs. COMPARISON OF RESULTS BETWEEN ORIGINAL AND MODIFIED VM | CUPMICAL | | ORIGINAL VM | | MODIFIED VM | | |----------|----------|-------------|---------|-------------|---------| | CHEMICAL | | Outdoors | Indoors | Outdoors | Indoors | | Ammonia | Deaths | 5,568 | 1,765 | 5,298 | 4,770 | | | Deaths | 8,659 | 8,281 | 7,333 | 7,089 | | Chlorine | Injuries | 3,670 | 0 | 5,531 | 6,390 | For ammonia, the outdoor toxic deaths for both runs are similar, but the indoor deaths are considerably greater for the modified case. No injuries are shown because no probit equation exists in the VM for toxic injuries from ammonia. For chlorine, the indoor and outdoor toxic deaths for the original and modified cases are similar. However, for injuries, the modified VM yields a significantly greater number, particularly indoors where the old VM computed no injuries. The input data for these test runs are given in Appendix A. Figure A-1 is a map of the geographical area showing the spill size and location, the wind direction and speed, and the location of the population cells. Figure A-2 presents the Geographic/Demographic file in the VM which shows the population and vulnerable characteristics of each population cell. (Note that cell numbers R31, R32, etc., are river cells which are not shown on the map.) Figures A-3 and A-4 give the input data for the ammonia and chlorine spills, respectively, and Figure A-5 (extracted from reference [7]) presents the dictionary for interpreting the input field numbers. The modified program saves about 20% in computing expense including computing time and storage over the original program. # NOMENCLATURE AND UNITS | C | vapor concentration | g/cm ³ | |---|-----------------------------|-------------------| | c_o | outdoor vapor concentration | g/cm ³ | | $c_{_{I}}$ | indoor vapor concentration | g/cm ³ | | D_{x} , D_{y} , D_{z} | diffusivity | cm²/s | | I | infiltration | cm³/s | | q | spill rate | g/s | | m | total spill mass | g | | R | specific infiltration | s ⁻¹ | | t | time | ន | | U | wind velocity | cm/s | | v | dose | | | V | volume | cm³ | | x,y,z | coordinates | cm | | $\sigma_{\mathbf{x}}$, $\sigma_{\mathbf{y}}$, $\sigma_{\mathbf{z}}$ | dispersion coefficients | cm | | | | | ^[7] Rowley, R. M., and A. H. Rausch, Vulnerability Model User's Guide, Enviro Control, Inc., October 1977. # Chapter 3 # MODIFICATION OF THERMAL INJURY AND LETHALITY CRITERIA FOR HUMANS #### INTRODUCTION In the Vulnerability Model, the fire damage to personnel is assessed by the probit equation which is defined as [1]: $$Pr = a + b \ln v$$ where v is the thermal dosage and a and b are determined from existing experimental data. The thermal dosage, v, depends on the thermal radiation intensity, I, and the exposure time, t. In general, the thermal dosage can be written as: $$v = tI^{\alpha}$$ where the index α is also determined from experimental data. In the VM, coefficients a and b and index α had been based on nuclear explosion data [8,9]. The thermal radiation from nuclear explosions is primarily in the ultraviolet/visible spectra with high intensity and short duration. On the other hand, the thermal radiation from hydrocarbon combustion is in the infrared range with low intensity and longer duration. Butterfield [10] has shown that almost twice as much visible radiation is required to produce an equivalent injury caused by an infrared radiation source. Owing to these differences, data from sources other than nuclear explosions have now been used to determine the coefficients a and b, and the index α . ^[8] Glasstone, S. (ed.), The Effects of Nuclear Weapons, USAEC, April 1962. ^[9] White, Clayton, S., The Nature of the Problems Involved in Estimating the Immediate Casualties from Nuclear Explosions, CEX 71.1, Lovelace Foundation of Medical Education and Research, Albuquerque, New Mexico, March 1971. ^[10] Butterfield, W. J. H., E. R. Drake Seager, et al., Flash burn from atomic weapons, Surgery, Gynecology and Obstetrics 103(6):655-665, December 1956. ## DERIVATIONS # Exponent a In the VM, the thermal dosage is expressed by $$v = t I^{4/3} \tag{3-1}$$ where t is in seconds and I is in joule/m²-sec. The data from which the value of $\alpha = 4/3$ was deduced are reproduced in Table 3-1. It is obvious that Equation (3-1) is for fire deaths. However, the same expression had been used in the VM for fire injuries. Table 3-1. RELATIONSHIP OF DEATH FROM RADIATION BURNS TO RADIATION LEVEL AND DURATION | Portion
Killed | Duration | Radiation | Dosage | | | |-------------------|----------|--------------------------|---------------------------|---|--| | (1) | (s) | (cal/cm ² -s) | (joule/m ² -s) | t14/3 | | | 1 | 1.43 | 3.50 | 146,000 | 1099 × 10 ⁴ | | | 1 | 10.1 | 0.792 | 33,100 | 1073 × 10 ⁴ | | | 1 | 45.2 | 0.243 | 10,200 | 1000 × 10 ⁶ | | | 50 | 1.43 | 6.30 | 263,600 | $\begin{array}{c} 2417 \times 10^{4} \\ 2264 \times 10^{4} \\ 2210 \times 10^{4} \end{array}$ | | | 50 | 10.1 | 1.385 | 57,950 | | | | 50 | 45.2 | 0.442 | 18,500 | | | | 99 | 1.43 | 14.0 | 586,000 | 7008 × 10 ⁴ | | | 99 | 10.1 | 3.07 | 128,000 | 6546 × 10 ⁴ | | | 99 | 45.2 | 0.952 | 39,800 | 6149 × 10 ⁴ | | The sequence of data is for 20-KT, 1-MT, and 20-MT weapons. The dosage has been calculated for the radiation intensity in joule/ m^2-s . Figure 3-1 shows the human skin tolerance time to absorbed thermal energy. The blister-line corresponds to second-degree burns and the survival-line, to first-degree burns. The slope of the pain-line is -4/3, that of the survival-line is -1.35, and that of the blister-line is -1.375. Therefore, the thermal dosage for pain is $$v_{p} = tI^{4/3}$$ and for first-degree burns is $$v_1 = tI^{1.35}$$ and for second-degree burns is $$v_2 = tI^{1.375}$$ There are no curves given for third-degree burns and fire deaths. In view of these values, α = 4/3 has been retained for the thermal letholity and injury (first-degree burns) probit equations in the VM. Figure 3-1. Human Skin Tolerance Time to Absorbed Thermal Energy Delivered in a Rectangular Heat Pulse Thermal Injury Probit In the VM, the probit equation for thermal injury was: $$Pr = -42.25 + 3.0186 \ln (tI^{4/3})$$ (3-2) When injury is 1% (Pr = 2.67), the dosage is: $$v = tI^{4/3} = 2.902.500$$ In Figure 3-1, the dosage for first-degree burns is calculated as: $$tI^{4/3} = 1,280,000$$ In reference [10], the threshold for first-degree burns is 0.94 cal/cm^2 (3.93 × 10^4 joule/m²) for a one-second duration. Thus: $$tI^{4/3} = 1,336,100$$ In reference [11], the threshold for first-degree burns is 1.2 cal/cm² $(5.021 \times 10^4 \text{ joule/m}^2)$ for a duration of 3 seconds. Thus: $$tI^{4/3} = 1,284,300$$ The average of the last three figures is approximately 1,300,000. The value of 2,902,500 from the VM is about 2.23 times higher than this
average. Using the factor of 2.23 to modify Equation (3-2), we obtain a new probit equation for thermal injury: $$Pr = -39.83 + 3.0186 \ln (tI^{4/3})$$ (3-3) Although this adjustment factor has been derived on the basis of the 1% level of first-degree burns, it is assumed to hold for all levels, in the absence of specific data for these other levels. Thermal Lethality Probit The probit equation for burn deaths in the VM was: $$Pr = -14.9 + 2.56 \ln (tI^{4/3}/10^4)$$ For burn deaths, no other data besides the nuclear explosion are available. Using the same modifying factor of 2.23, the probit equation for deaths now becomes: $$Pr = -12.8 + 2.56 \ln (tI^{4/3}/10^4)$$ ^[11] Hardy, J. D., H. G. Wolff, and H. Goodell, Studies in pain, new method for measuring pain threshold: Observations on spatial summation of pain, Journal of Clinical Investigation 19, 1940. # NOMENCLATURE AND UNITS I radiation intensity J/m^2-s t time Pr probit v thermal dose a index # Chapter 4 ## REMODELING OF FLASH FIRE ## INTRODUCTION The flash fire model had been designed using assumptions and data deemed appropriate for the first stage of development. Some of the simulated results were incompatible with experimentally observed data. Consequently, the model may underestimate injuries and deaths under certain conditions. There are three assumptions made during this first stage of development that should be modified to correct for these deficiences. First, in the flash fire model the air-fuel mixture is divided into two parts [1]. The concentration of the outer part varies from the lower flammable limit to stoichiometric. The concentration of the inner part varies from stoichiometric to upper flammable limit. It is assumed that the outer portion burns completely and that the inner portion burns incompletely from lack of sufficient oxygen content. This assumption underestimates the vapor quantity that takes part in combustion and, in turn, underestimates the total thermal radiation. For example, in Appendix C2 of the VM [1], the ratio of upper flammable limit to lower flammable limit of methane is 2.642 ([1], Table C2-1). From Figure C2-1 in reference [1], it is found that the amount of fuel consumed is about 40% of the total vapor. The real situation is that, after the fire starts, the hot gas causes a strong turbulent flow to speed up the mixing of the fuel with the ambient air. A small percent of the fuel vapor will escape to the ambient atmosphere, but the remainder will burn out. The second assumption is that the combustion is instantaneous. Therefore, the thermal radiation from the burning fuel is neglected. Actually, the thermal radiation in the combustion period is of the same order as that in the cooling period. The total combustion time of the fuel vapor depends on the mixing process and the flame speed. Third, in the cooling period, the hot gas is assumed to be cooled from the initial temperature T_i to a "half life" temperature T_g , which is defined as the average of the initial temperature T_i and the ambient temperature T_0 , i.e., $T_g = (T_i + T_0)/2$. Based on this assumption, an expression for cooling time t is derived (Equation (4-18), reference [1]). The cooling time computed from this equation is improper. For example, the cooling time for a gas with a higher initial temperature or a larger vapor mass is shorter than that for a gas with a lower initial temperature or a smaller vapor mass. The "half life" criterion which is used in linear problems such as nuclear radiation decay and mechanical vibration damping is not suitable for a nonlinear problem such as thermal radiation. To remedy this difficulty and to base the flash fire simulation more accurately on physical reality, a new flash fire model has been developed using a modification of the fireball model [12,13,14]. ## ASSUMPTIONS IN THE MODIFIED FIREBALL MODEL The fireball model was originally designed for liquid propellant rocket explosions on a launchpad. The general assumptions for that model are as follows [13,14]: - (1) The rate of fuel addition to the fireball is constant. - (2) A stoichiometric mixture is assumed to exist at ignition. - (3) All the available fuel participates in the reaction. - (4) The fireball is an isothermal, homogeneous body which is spherical at all times. - (5) The fireball radiates as a blackbody. - (6) The fuel burnout time and the fireball liftoff time coincide. Assumptions (1) and (6) can only be applied to a liquid fuel spilled on the ground and are inapplicable to the present problem. Assumptions (2) to (5) are applicable to the modified fireball model. One additional assumption for the present fireball model is that the flame speed is constant. A laboratory experiment [15] showed that, as a first approximation, the flame propagation took place at nearly constant velocity. Another assumption which was used but not mentioned in the original fireball model is that the fire started at the center and propagated radially outward. We will retain this assumption also. The general assumptions in the modified flash fire model are: ^[12] Kite, F. D., and B. E. Bader, Pad-Abort Thermal Flux Model for Liquid Rocket Propellants, SC-RR-66-577, Sandia Laboratory, Albuquerque, New Mexico, November 1966. ^[13] Bader, B. E., A. B. Donaldson, and H. C. Hardee, Liquid-propellant rocket abort fire model, *Journal of Spacecraft and Rockets* 8(11): 1216-1219, 1971. ^[14] Hardee, H. C., and D. O. Lee, Thermal hazard from propane fireballs, Transportation Planning and Technology 2:121-128, 1973. ^[15] Leyer, J. C., C. Guerraud, and N. Manson, Flame propagation in small spheres of unconfined and slightly confined flammable mixtures, in Fifteenth Symposium on Combustion, The Combustion Institute, Penn State University, 1974. - (1) Fire starts at the center and propagates with constant velocity outward. - (2) The fuel-air mixture is stoichiometric and homogeneous. - (3) The fireball is an isothermal spherical body. - (4) The fireball is a blackbody. - (5) All the fuel participates in the reaction. #### **DERIVATIONS** # Burning Mass Consider a fireball of radius r(t). The flame front propagates outward and advances a distance δr in the time δt . The energy balance equation in the thin layer between r and $r + \delta r$ is: $$\rho_{f} H 4 \pi r^{2} \delta r = \sum_{j} \rho_{j} C_{pj} (T - T_{0}) 4 \pi r^{2} \delta r + \varepsilon \sigma (T^{4} - T_{0}^{4}) 4 \pi r^{2} \delta t \qquad (4-1)$$ where: ρ_f is the fuel density; H is the heat of combustion; ρ_i is the density and C_{pi} is the specific heat at constant pressure of the *i*th product; T_0 is the ambient temperature; σ is the Stefan-Boltzmann constant; and ε is the emissivity of the gas which is equal to unity in the present case. Let $\delta r/\delta t = S$, the flame velocity. Then Equation (4-1) becomes: $$S\rho_{f}H = S \sum_{i} \rho_{i} C_{pi} (T-T_{0}) + \varepsilon \sigma (T^{4}-T_{0}^{4})$$ (4-2) The combustion is isobaric, so that the density ρ depends upon temperature T only, or $\rho = \rho(T)$. The specific heat C_p is also a function of temperature, or $C_p = C_p(T)$. Therefore, when the flame velocity S is known, the flame temperature T can be solved from Equation (4-2). On the other hand, if the flame temperature is measured, then the flame velocity is obtained from Equation (4-2). Usually, in laboratory experiments the flame velocity is measured, and in field tests the flame temperature is measured [16,17]. Due to turbulent mixing, most of the gas in a vapor cloud will be burned once ignition takes place. As a conservative assumption, we will assume that the portion of the vapor cloud with concentration above the lower limit of inflammability, $C_{\rm L}$, will be burned in the flash fire. ^[16] Strehlow, R. A., Fundamentals of Combustion, International Textbook Co., Scranton, Pennsylvania, 1968. ^[17] American Gas Association, LNG Safety Program. Interim Report on Phase II Work, July 1974. By rewriting Equation (2-3) as $$C = \frac{2m}{(2\pi)^{3/2} o_{x} o_{y} o_{z}} \exp \left(-\frac{(x-vt)^{2}}{2o_{x}^{2}} - \frac{v^{2}}{2o_{y}^{2}} - \frac{z^{2}}{2o_{z}^{2}} \right)$$ (4-3) and letting $(x-yt)/o_x = x'$, $y/o_y = y'$, $z/o_z = z'$, we obtain: $$C = \frac{2m}{(2\pi)^{3/2} \sigma_{X} \sigma_{Y} \sigma_{Z}} \exp \left[-\frac{1}{2} \left(x^{*2} + y^{*2} + z^{*2} \right) \right]$$ $$= \frac{2m}{(2\pi)^{3/2} \sigma_{X} \sigma_{Y} \sigma_{Z}} \exp \left(-\frac{1}{2} r^{2} \right)$$ (4-4) Equation (4-4) transforms the ellipsoid into a sphere with $r^2=x'^2+y'^2+z'^2$. When $C=C_L$, from Equation (4-4) $$r_{L} = \left[\frac{2 \ln \left(\frac{2m}{(2\pi)^{3/2} G_{x} G_{y} G_{z} C_{L}} \right) \right]^{1/2}$$ (4-5) r_L is the radius of equi-concentration surface. The total fuel consumed in the fire is the mass inside the sphere of radius r_L . $$M_{f} = \frac{m}{(2\pi)^{3/2}} \iiint \frac{1}{\sigma_{x}\sigma_{y}\sigma_{z}} \exp\left(-\frac{x'^{2} + y'^{2} + z'^{2}}{2}\right) dx dy dz$$ $$= \frac{m}{(2\pi)^{3/2}} \iiint \exp\left(-\frac{x'^{2} + y'^{2} + z'^{2}}{2}\right) dx' dy' dz' \tag{4-6}$$ To carry out the integration, it is better to transform Equation (4-6) from Cartesian coordinates (x',y',z') to spherical coordinates (r,θ,ϕ) where θ is the latitude and ϕ is the azimuthal angle. Under this transform, Equation (4-6) becomes $$M_{f} = \frac{m}{(2\pi)^{3/2}} \int_{0}^{r_{L}} e^{-\frac{1}{2}r^{2}} r^{2} dr \int_{0}^{\pi} \sin \theta d\phi \int_{0}^{2\pi} d\phi$$ $$= m \left[erf \left(\frac{r_{L}}{\sqrt{2}} \right) - \sqrt{2/\pi} r_{L} e^{-r_{L}^{2}/2} \right]$$ (4-7) For a real spill, $\operatorname{erf}(r_L/\sqrt{2}) \simeq 1$ and $r_L e^{-r_L^2/2} \simeq 0$, then $M_f \simeq m$, the total mass of fuel. For the plume model, using Equation (2-5) and following the same procedure, it will turn out that $M_f \simeq qt_e$, where t_e is the total evaporation time. The maximum
fixeball radius r_b is determined from the total mass of products, $M_0 \simeq M_f + M_a$, where M_a is the mass of air, $$N_0 = \frac{4}{3} \pi r_D^3 \rho_D \tag{4-8}$$ where ρ_p is the average density of products at temperature T_f . For $\rho_p T_f = \rho_{p0} T_0$ where ρ_{p0} is the average density at ambient temperature T_0 , then: $$r_b = \left(\frac{3 \frac{M_0 T_f}{\pi \rho_{p_0} T_0}}{4 \pi \rho_{p_0} T_0}\right)^{1/3} \tag{4-9}$$ Since the fuel mass M_f is given, it is easier to estimate the radius r_b by the following relation, $$r_b = \left[\frac{3 M_f T_f}{4 \pi \rho_{f0} T_0} \right]^{1/3} \tag{4-9a}$$ where ho_{f0} is the fuel density at ambient temperature. Burning Phase Thermal Dose The probit equation for thermal damage to personnel is: $$Pr = a + b \ln v \tag{4-10}$$ where a and b are constants and v is the thermal dosage. The thermal dosage depends upon the radiation intensity absorbed by the body and the duration. In the VM, the thermal dosage is given by the equation: $$v = \int I^{4/3} dt \tag{4-11}$$ The radiation intensity is culculated from the equation as follows: $$I = \alpha \varepsilon \sigma F_{12} T^{4} \tag{4-12}$$ where α is the absorptivity of the body and F_{12} is the view factor. The view factor for a flat surface of unit area at a distance d from the fireball center is given by [18]: $$F_{12} = \left(\frac{r}{d}\right)^2 \tag{4-13}$$ ^[18] Love, T. J., Radiative Heat Transfer, Merrill Publishing Company, Columbus, Ohio, 1968. With Equations (4-12) and (4-13), the thermal dosage becomes: $$v = \int \left(\alpha \varepsilon \sigma T^4 \frac{r^2}{d^2}\right)^{4/3} dt \tag{4-14}$$ For a growing fireball, the flame temperature $T = T_f$ is constant and dt = dr/S, Equation (3-14) can be integrated as: $$v = \frac{1}{S} \left(\alpha \varepsilon \sigma T_f^{t_i} \right)^{4/3} \int_0^{r_b} \left(\frac{r}{d} \right)^{8/3} dr = \frac{3}{11} \frac{1}{S} \left(\alpha \varepsilon \sigma T_f^{t_i} \right)^{4/3} \left(\frac{r_b}{d} \right)^{8/3} r_b$$ (4-15) Cooling Phase Thermal Dose After the fuel is burned out, the fireball starts to cool down through the radiation heat loss. The energy equation of the cooling process is in the form: $$-\sum_{i} \rho_{i} c_{pi} V dT = A \varepsilon \sigma (T^{4} - T_{0}^{4}) dt \qquad (4-16)$$ where V is the volume and A is the surface area of the fireball. From Equation (4-16) we have: $$dt = -\frac{v\sum_{i} \rho_{i} C_{pi}}{AEG\left(T^{i} - T_{a}^{i}\right)} dT \tag{4-17}$$ and by substituting Equation (4-17) into Equation (4-14), we obtain: $$v = -\left(\alpha^{4} \varepsilon \sigma\right)^{1/3} \int_{T_{c}}^{T_{c}} \left(T^{4} \frac{r^{2}}{d^{2}}\right)^{4/3} \frac{V \sum_{i} \rho_{i} C_{pi}}{A \left(T^{4} - T_{0}^{4}\right)} dT$$ (4-18) where the integration limit $T_{\rm e}$ is the final temperature. Since V/A=r/3, $r=r_{\rm b}\,(T/T_{\rm f})^{1/3}$ and $\rho_i\,T=\rho_{i0}\,T_0$, Equation (4-18) can be transformed to: $$v = (\alpha^{4} \in \sigma)^{1/3} T_{0} \left(\frac{r_{b}}{d}\right)^{8/3} \frac{r_{b}}{3 T_{f}^{11/9}} \int_{T_{c}}^{T_{f}} \frac{T^{50/9} \sum_{i} \rho_{i0} C_{pi}}{T^{4} - T_{0}^{4}} dT$$ (4-19) The specific heat C_{pi} is a function of temperature. Empirical equations are designed to fit the experimental data. However, the best-fit equations are not always in a similar form [19]. For example, the equations for air, hydrogen, carbon dioxide, and steam are as follows: air: $$C_p = a_1 + b_1 T + c_1 T^2$$ H_2 : $C_p = a_2 + b_2 T + c_2 / T^{1/2}$ CO_2 : $C_p = a_3 + b_3 / T + c_3 / T^2$ H_2O : $C_p = a_4 + b_4 / T^{1/4} + c_4 / T$ where the a's, b's, and c's are constants. For a first approximation, we will assume that \mathcal{C}_p is constant. Integration of Equation (4-19) yields: $$v = 9 \left(\alpha^{4} \in \sigma\right)^{1/3} \left(\sum_{i} \rho_{i0} C_{pi}\right) T_{0} \left(\frac{r_{b}}{d}\right)^{8/3} \frac{r_{b}}{T_{f}^{11/9}}$$ $$\cdot \left\{T_{f}^{23/9} \sum_{j=0}^{\infty} \frac{1}{-13 - 36(j-1)} \left(\frac{T_{0}}{T_{f}}\right)^{4j} - T_{e}^{23/9} \sum_{j=0}^{\infty} \frac{1}{-13 - 36(j-1)} \left(\frac{T_{0}}{T_{e}}\right)^{4j}\right\}$$ $$(4-20)$$ Here the series expansion of $[1-(T_0/T)^4]^{-1}$ has been used. In general, the final temperature $T_{\rm e}$ is the ambient temperature T_0 . Here we will choose $T_{\rm e}=1.1~T_0$. This choice will not affect the results of thermal damage, because at such a low temperature the radiation effect is negligible, but it will enhance the convergence of the series. When $T_0/T_{\rm e}=1/1.1$, the series is equal to: $$\sum_{j=1}^{\infty} = \frac{1}{-13 - 36(j-1)} \left(\frac{1}{1.1} \right)^{4j} = -.0263656$$ and then: $$v = 9 \left(\alpha^{4} \varepsilon \sigma\right)^{1/3} \left(\sum \rho_{j,0} C_{p,j}\right) T_{0} \left(\frac{r_{b}}{d}\right)^{8/3} \frac{r_{b}}{T_{f}^{11/9}}$$ $$\cdot \left\{T_{f}^{23/9} \sum_{j=0}^{\infty} \frac{1}{-13 - 36(j-1)} \left(\frac{T_{0}}{T_{f}}\right)^{4j} + .02067 T_{0}^{23/9}\right\}$$ (4-21) ^[19] Faires, V. M., Thermodynamics, 5th edit., Macmillan & Company, New York, 1970. In the VM, the assessment of fire damage to structures is based on studies of the ignition of wood [1]. Factors influencing wood ignition are: (1) radiation intensity level, (2) duration of radiation exposure, and (3) wood type. Wood type is not treated explicitly; average values are used. The criteria for ignition of structures are: 1. The radiation intensity, I_{m} , must exceed the value: $$I_{\rm m} = 1.34 \times 10^7$$ erg/cm²-s (4-22) 2. The effective duration of the radiation, t_{eff} , must exceed the value given by: $$t_m = \left(\frac{1.23 \times 10^8 \text{ erg/cm}^2 - \text{s}}{I - I_m}\right)^{3/2} = \frac{1.364 \times 10^{12}}{(I - I_m)^{3/2}}$$ (4-23) The criterion (4-22) can be used in the present case. However, the criterion (4-23) has to be modified because the radiation intensity I is a variable. We will define a thermal dosage for structural ignition as: $$v = \int (I - I_{\rm II})^{3/2} dt$$ (4-24) If $v > 1.364 \times 10^{12}$, then there is ignition in structures. Figure 4-1 is a sketch of radiation intensity I vs. time t. To study the structural ignition, we have to locate the points 1 and 2 and then integrate Equation (4-24) from t_1 to t_5 and from t_5 to t_2 . First, for the burning fireball: $$T_{\rm m} = \alpha \cos \frac{r_{\rm m}^2}{d^2} T_{\rm f}^4$$ where r_m is the fireball radius corresponding to the radiation intensity I_m . Substituting I_m into Equation (4-24), we obtain: $$v_{1} = \left[\alpha \varepsilon \sigma \frac{r_{f}^{4}}{d^{2}} \right]^{3/2} \frac{1}{S} \int_{r_{m}}^{r_{b}} (r^{2} - r_{m}^{2})^{3/2} dr$$ $$= \frac{1}{4S} \left[\frac{\alpha \varepsilon \sigma r_{f}^{4}}{d^{2}} \right]^{3/2} \left[r_{b} \left(r_{b}^{2} - r_{m}^{2} \right)^{3/2} - \frac{3 r_{b} r_{b}^{2}}{2} \left(r_{b}^{2} - r_{m}^{2} \right)^{1/2} + \frac{3 r_{m}^{4}}{2} \ln \frac{r_{b} + (r_{b}^{2} - r_{m}^{2})^{1/2}}{r_{m}} \right]$$ $$(4-25)$$ Figure 4-1. Variation of Radiation Intensity of Fireball For a cooling fireball, the thermal radiation intensity is: $$I = \alpha \varepsilon \sigma \left(\frac{r}{d}\right)^2 T^4 = \alpha \varepsilon \sigma \left(\frac{r_b}{d}\right)^2 \frac{T^{14/3}}{T_F^{2/3}} \tag{4-26}$$ Here the relation $r/r_b = (T/T_f)^{1/3}$ has been used. When $I = I_m$, the temperature at point 2 is: $$T_2 = \left(\frac{I_m d^2 r_f^{2/3}}{\alpha \epsilon \sigma r_b^2}\right)^{3/14}$$ The dosage v_2 is obtained as follows: $$v_{2} = \int_{T_{f}}^{T_{2}} (I - I_{m})^{3/2} dt$$ $$= \left[\frac{\alpha \varepsilon \sigma r_{D}^{2}}{d^{2}} \right]^{3/2} \frac{T_{0} r_{D_{I}}^{\Sigma} \rho_{f_{0}} c_{D_{I}}}{3 \varepsilon \sigma T_{f}^{4/3}} \cdot \left\{ 3 T_{f}^{10/3} \left[\frac{1}{10} + \frac{3}{8} \left(\frac{T_{2}}{T_{f}} \right)^{14/3} - \frac{1}{48} \left(\frac{T_{2}}{T_{f}} \right)^{4/3} - \frac{1}{2} \left(\frac{T_{0}}{T_{f}} \right)^{4} - \frac{3}{32} \left(\frac{T_{2}}{T_{f}} \right)^{14/3} \left(\frac{T_{0}}{T_{f}} \right)^{4} \right]$$ $$- 3 T_{2}^{10/3} \left[.4556 - .4188 \left(\frac{T_{0}}{T_{2}} \right)^{4} - .0536 \left(\frac{T_{0}}{T_{2}} \right)^{8} \right] \right\}$$ $$(4-27)$$ In deriving this equation, the binomial expansion and Equations (4-17) and (4-26) are used. $v=v_1+v_2$ is the total radiation dose. If v is greater than or equal to v_m ($v_m=1.364\times 10^{12}$), the structure will be ignited. # DISCUSSION The modification of flash fire is based on the fireball model. both the puff and the plume, it has been shown that the fuel consumed in the fire is very close to the total evaporated mass. The equivalent fireball diameter is determined from the total evaporated mass (Equation (4-8)). For the case of vapor clouds arising from instantaneous spills, the spherical fireball model is a good approximation to the ellipsoidal puff cloud. However, for continous spills which form a plume, the shape of a plume is an elongated truncated ellipsoid. When the ignition cell is not far from the spill center, the spherical fireball is a reasonable approximation for the plume fire, as has been assumed in references [13] and [14]. But when the ignition cell is far downwind, the fireball model is not suitable for the plume because of the significant geometrical difference. This difference affects both the area covered by the vapor cloud and the view factor calculation. In this case, either an ellipsoidal or a cylindrical fireball model should be used. Neither of these has been developed at this time. Consequently, for a continuous spill, the flash fire computation is presently limited to situations in which ignition occurs fairly close to the spill site and the ratio of the major to minor axis for the truncated ellipsoid is less than three. In the energy balance equation (4-1), the conduction and convective heat transfer are not included. The conduction heat transfer is smaller than the radiation heat transfer. In reference [13] the
authors mention that, for a flat plate, the convective heat transfer is about 1/32 of the radiation heat transfer. For a fireball, there is no solid boundary, and it is by no means clear that the convective heat transfer can be neglected. Consequently, further investigation of the role of convective heat transfer in the fireball model is needed. In the derivation of Equation (4-1), it is assumed that the fireball is an isothermal, homogeneous body. In reality, the temperature at the fireball center is the highest and then decreases toward the boundary. The temperature obtained from Equation (4-1) for a given flame speed is an average value between the maximum and the surface temperature. But in the damage assessment, the thermal radiation is from the fireball surface. In Equation (4-15) the thermal dose depends upon the flame speed and fireball surface temperature. Therefore if the average temperature obtained from Equation (4-1) is used in the dose calculation, an overestimated damage will result. Take methane as an example. The following table is obtained from Equation (4-1) | Flame temperature, °K | 2000 | 1900 | 1800 | 1400 | |-----------------------|------|------|------|------| | Flame speed, m/s | 4.44 | 3.12 | 2.20 | 0.74 | From laboratory and field measurements, the flame speed is in the range of 3 to 5 m/s [20,21]. The field measurements of LNG fires indicate that the surface temperature lies between 1000 and 1400°K [22]. If we use a value of 4.44 m/s for the flame speed, then we obtain from Equation (4-1) a flame temperature of 2000°K and, in turn, a very high thermal dose from Equation (4-15). Similarly, if we use a value of 1400°K for flame temperature, then we obtain a lower than usual flame speed of 0.74 m/s from Equation (4-1) and, in turn, from Equation (4-15) we obtain a very high thermal dose. No matter which measured value, temperature or flame speed, is used in Equation (4-1), an unusually high thermal damage will result. To resolve this difficulty at the present time, we will not use Equation (4-1); instead, we will use m. sured values for both flame temperature and flame speed in Equation (4-15). ^[20] Lewis, R., and Von Elbe, Combustion, Flames and Explosions of Gases, Academic Press, 1951. ^[21] Pangor, E., Flame Photometry, Van Nostrand, 1967. ^[22] Kanury, A. Murty, Introduction to Combustion Phenomena, Golden and Breach, 1975. The original fireball model was designed for rocket fuel and oxidizer. Since there is no nitrogen in the fuel-oxidizer mixture, the flame speed is higher than in a fuel-air mixture. Because of this difference, a comparison of the results of the original fireball model with those of the modified flash fire model would be meaningless. The modified flash fire model is divided into two phases: the burning phase and the cooling phase. The duration of each phase depends on the flame velocity and the vapor quantity. The burning time may take several minutes for large vapor clouds, and the cooling time much longer. In an actual situation, as soon as the fire starts the exposed people will attempt to evade the radiation by running to a shielded location. Those who survive or are not seriously injured during the time it takes to reach a sheltered position will most likely not be killed or injured during the remainder of the radiant period. Because of this evasive action, the casualty assessment for flash fire should be made for a radiation intensity integration time corresponding to the time required for the people to reach shielded positions. In a normal residential or urban area, 30 seconds would be a reasonable time for most people to attain shelter. However, for people located on a beach or in a stadium, a much longer integration time would be required. Consequently, the user must select the integration time to suit the particular situation being studied. For the case of structural ignition, the integration time would be for the entire time period that the radiation intensity exceeds the threshold value. Four test runs have been made with the modified flash fire model. These are made for an instantaneous LNG spill of 25,000 m³ at the same location and for the same wind conditions as shown in Figure A-l (Appendix A). Thus, the geographic/demographic file of Figure A-2 applies. The four runs correpond to integration times of 30 seconds, 60 seconds, entire burning time (109 seconds), and infinity (entire burning and cooling time). The table below presents the casualties for these four cases. Figure A-6 in Appendix A is a listing of the inputs for these test runs. | Integration Time | Injuries | Deaths | Buildings Destroyed | |----------------------|----------|--------|---------------------| | 30 s | 55 | 30 | NA | | 60 s | 1,969 | 1,554 | NA | | 109 s (burning time) | 5,808 | 5,622 | NA | | Infinity | 10,374 | 47,362 | 5,648 | These results show the strong dependency of the casualties on the integration times. Thus, it is important in assessing casualties from flash fire to use realistic estimates of time required for evasive action. # NOMENCIATURE AND UNITS | A | area | cm ² | |-------|---------------------------|--| | c_p | specific heat | erg/g | | đ | distance | cm | | H | heat of combustion | erg/g | | Í | radiation intensity | erg/cm ² -s | | n | index | | | v | dosage | | | r | radius | | | S | flame velocity | cm/s | | t | time | s | | T | temperature | °K | | v | volume | cm ³ | | α | absorptivity | | | ε | emissivity | | | ρ | density | g/cm ³ | | σ | Stefan-Boltzmann constant | erg/cm ² -s-°K ⁴ | # Chapter 5 # SUMMARY OF REVISIONS TO VULNERABILITY MODEL COMPUTER PROGRAM #### INTRODUCTION Major programming revisions to modify the puff and plume models for toxic chemicals and the flash fire model for flammable gases have been made to the VM. A general overview of each modification, changes to the user input, and flowcharts of major programs and subroutines are given in this chapter. ## PHASE I Executive Program, VMEXEC (Figure 5-1) The main program of the Vulnerability Model (VM), called VMEXEC, initializes the data files and controls the execution of the various simulation submodels over each time step for each geographic cell. VMEXEC is now modified to call a subroutine DOSAGE at the end of the program. The subroutine DOSAGE integrates the dose for the puff and plume models for each geographic cell. The time step call in VMEXEC operates as usual because models such a pool burning still use the time step calculation. New Subroutine, DOSAGE (Figure 5-2) Subroutine DOSAGE computes the outdoor dose and indoor dose for each cell for plume and puff models. This subroutine recalls some variables from the State file. The dispersion coefficients for the plume model are from subroutine CSSIGS and those for the puff model are from subroutine ISSIGS. If the outdoor dose is less than the threshold value, the outdoor and indoor doses are set equal to zero. The indoor dose is set equal to zero when it is less than the threshold value. This will save some computing time. Both outdoor and indoor doses are written on a tape which is transferred to Phase II for processing. Subroutine, FLFIRE (Figure 5-3) The subroutine FLFIRE computes the thermal dose for the burning and cooling periods for personnel fire casualties for each cell. It also computes the accumulated thermal radiation for structural ignition at each cell. Both thermal dose and accumulated radiation for ignition are written on tape for Phase II processing. In addition, for the secondary fire model the subroutine computes the distance from the flash fire to each secondary fire source and the radiation flux from the flash fire received at the secondary source location. Figure 5-1. Flow Chart of Executive Program, VMEXEC definition of a Endone in the second of Figure 5-1 (continued) を持ち、というというできる。これには、これのできない。これでは、これのできる。これでは、これでは、これのできる。これでは、これできる。これできる。これできる。これできる。これできる。これできる。これできる Figure 5-1 (continued) 是是聖物梅 Figure 5-2. Flow Chart of Subroutine DOSAGE The state of s Figure 5-3. Flow Chart of Subroutine FLFIRE Control of the second s Figure 5-3 (continued) ## PHASE II For Phase II, no programming changes have been made. Changes to numerical values only have been made to incorporate alterations in thermal criteria and probit equations. The flow charts for Phase II are the same as those reported in reference [7]. ## USER INPUT Several additional user input variables are necessary in modifying the VM. These are given in Table 5-1. Table 5-1. ADDITIONAL USER INPUT VARIABLES | Field
Number | Default
Value | Unit | Variable
Name | Comment | |-----------------|------------------|------------------------|------------------|--| | 2011 | 36000. | erg/cm ³ -C | неат | Summation of density and heat capacity | | 2026 | 600. | g/cm ³ | RHOT | Average density of product | | 2033 | 100.0 | cm/s | FLMSPD | Flame speed | | 1019 | 800.0 | °C | TFLAM | Flame temperature | ## UPDATE PROGRAMS Two update programs are given in Appendix B. The program MODVMA modifies Phase I of the VM, and the program MODVMB modifies Phase II of the VM. The magnetic tape, number S13346, contains this updated version of the VM. Appendix A INPUT DATA FOR TEST RUNS Figure A-1. SPILL SCENARIOS FOR TEST RUNS ## Figure A-2. GEOGRAPHIC/DEMOGRAPHIC FILE -72,04,05, 14,55,30. FADGEAN GEBGGEW 2-n.nn.....n2-543nnn9nn44nnn0nn03150062013nnnn0997001640n1000010n00000nnn0nn0nn0nnc: 264.nnnnnn295326097N15290009N121990438N2NNNN059NNQ203NNNQ9N119RNNQ0NNNNNNNNNQC1 265.nnyonn295328899C668NNNNNO2129839Nnnn0n0579882NN6688881006888000000000000 247.ncnnnn2-534ngn9on520gng0gg63\$040009rnng0761G0180nG200001Q000000000000ngung0q1 27°, ganring=44nan-90.83nogon00(180039a10anan0374a0145a00000a1000000cca0000000na01 nam, mannangaffanangana53nangana8808034n14nana10080n159n010n001000n00000n00000n0000 naa, mugnangagsannaann5400000n04470019n25nman21500030000100001000010000000000000000 119,
იიიიიი295620009006400000002593026021000009660038600200001000000000000000000 113... nannna9955400090074nnqanqq2804018012nnnnn699004410000001qqqan.quqqqqnnqqq 121..n1qnna995400090070qnnqanq273027016nnqa1q59qq420001qqqq1qqqqqnnqqqnuqqqqqqq 121..n2qnna9956200090072qqnnqqq3712011nn6nqnnn579qq478qqqqqq1qqqqqqqqqqqqqqqqqqqqqqqqqqq 122.0000002956400090064000000244302302300000981004060000000000000000000000000 READY. FROM COPY PROPERTY PRACTICARIA ^{*}See Figures A-2a and A-2b for record formats for water area cells and land area cells, respectively. Figure A-2a RECORD FORMAT FOR WATER AREA CELLS | Columns | Format | Field | |---------|--------|----------------------| | 1-8 | (A8) | *Cell identification | | 9-16 | (18) | *Latitude, north | | 17-24 | (18) | *Longitude, west | | 25-28 | (14) | *Depth in feet | | 29-34 | (16) | *Length in feet | | 35-57 | (23X) | not used | | \$8-60 | (A3) | Direction of current | | 61~78 | (18X) | not used | | 79-80 | (12) | *Ignition source | Figure A-2b RECORD FORMAT FOR LAND AREA CELLS | Columns | Format | Field | |---------|---------|---------------------------| | 1-8 | (A8) | *Cell identification | | 9-16 | (18) | ' 'titude, north | | 17-24 | (18) | *Longitude, west | | 25-28 | (14) | *Depth (blank or zero) | | 29-34 | (16) | *Total population | | 35-37 | (13) | Percent under 18 yr | | 38-40 | (13) | Percent over 62 yr | | 41-43 | (13) | *Percent sheltered | | 44-48 | (15) | *Total housing units | | 49-53 | (15) | *Average value (in \$100) | | 54 | (A1) | Housing material | | 55-57 | (I2,A1) | Number of schools | | 58-60 | (A3) | Land use | | 61 | (11) | Land uniformity | | 62-78 | (17X) | not used | | 79-80 | (12) | *Ignition source | ^{*}Data used by Vulnerability Model for this study. ^{*}Data used by Vulnerability Model for this study. Figure A-3. INPUTS FOR AMMONIA SPILL ## AMONIA SPILL ``` THOTAMA 1001ama 2001 .6000E+09 1002 17.03 1004 .6321 2044 2000. 2047 100. 2047 100000. 0.0 2003 2004 21.0 2005 .3880E+07 2004 0.0 2007 31007+02 2003 15.24 2016 400.0 2013 2.0 2017 4.000 2019 5000.0 2021 0.298E-05 2023 15.00 2023 15.0 2027 2400. 2029 1.0 2036 21.0 2033 8318.0 2054 -9.0 2053 30.00 3004 0. 3.0 3006 3005 0.0 3002 1.006 3007 0.0 4001 .21202+03 4004 2400.0 Taat. Sanz 0.0 5003 1.000 3004 1.000 5010 0.0 Sait 1.000 5012 -101.0 5021 1.4660 5022 .10135+07 5030 2.750 5031 -30.57 3038 1.335 5033 5034 ñ. 5035 5037 100. 0, 0 3033 0. 3000 -11:14 1,006 ÷005 4,00 4005 1.000 6010 353438 300735. #011 0.00 ``` THIS PAGE IS BEST QUALITY PRACTICARIES FROM GOPY PROBESHED TO DDC ## Figure A-4. INPUTS FOR CHLORINE SPILL ## CHECRINE CRILL 1001CLY 2001 .20005+09 2044 2000. 2047 100. 2045 190960.u 2002 | 500.0 2002 100.0 2003 -33.3 2004 2005 1.0132+06 2006 0.0 2007 2.3209+05 2003 15.24 2016 400.0 4, 000 2018 2.0 2019 5000.0 ლილი გიიი.ი 2021 2.3905-65 2029 15.00 -33.3 -30.0 2035 ลูกรีริ 0. 3004 3006 2002 0:0 3003 1.000 0.0 3007 4001 .10005+09 4014 1.0 41114 4016 34000.0 4028 660. . 10mm2-3 4031 5984 1.000 1.0 5010 -101.0 5018 5032 -17.10 5031 -17.10 1.530 5955 5033 -2.403 5034 2.500 5035 3.000 90% 1.000E-07 5037 0.0 5037 0.5000 2050 100.0 Anna 2.0 _ትሳስኝ 4. 6 ֈn-2.6 Anin 402945. Anii 741559. 4011 006 ñ Figure A-5. LIST OF STATE FILE VARIABLES WITH CURRENT DEFAULT VALUES | Field
Number | Default
Value | Unit
Code | Display Name | Comment | |----------------------|----------------------|----------------|---|--| | 1001* | OTW | 01 | CHEM NAME | Name of cargo | | 1002 | 200.0 | 23 | MOLEC WEIGHT | Molecular weight of cargo | | 1003 | 282. | 06 | BOIL TEM LIQ | Boiling temperature of liquid cargo | | 1004 | 0.87 | 04 | DENS LIQ AMB | Density of liquid at ambient temperature | | 1005 | 0.261846 | 22 | VISCOSITY-BP | Viscosity of liquid at boiling point | | 1006 | 1.9739 | 22 | VISCOSITY-AM | Viscosity of liquid at ambient temperature | | 1007 | 0.60 | 09 | HEAT CAPC LQ | Heat capacity of cargo in liquid phase | | 1008 | 20.0 | 18 | SURF TENSION | Surface tension of cargo | | 1009 | 0.001 | 04 | DEN FUEL VPR | Density of fuel vapor at boiling point | | 1010
1011
1012 | 7.8
1443.
273. | 01
01
01 | VPE COEFF A
VPE COEFF B
VPE COEFF C | Coefficients (A,B,C) of the vapor pressure equation | | 1013 | 0.1 | 09 | HEAT CAPC VP | Heat capacity of cargo in vapor phase | | 1014 | 136. | 10 | HEAT OF VPR | Heat of vaporization | | 1015 | 4. | 15 | BURNING RATE | (Equivalent to #5018) | | 1016 | 800. | 06 | AD FLME TEMP | (Equivalent to #5017) | | 1017 | 0.5 | 01 | MOLEC RATIO | Not used in VM | | 1018 | 2.5 | 01 | STO AIR/FUEL | (Equivalent to #5015) | | 1019 | 800. | 06 | FLAME TEMP | Flame temperature | | 1020 | .01 | 01 | MOLE FRACTN | Water concentration below which evaporation is negligible | | 1021 | .87 | 04 | LIQ DENS BP | Density of liquid at boiling point | | 2001 | 10000. | 03 | TANK VOLUME | Volume of tank | | 2002 | 1000. | 02 | TANK HEIGHT | Height of tank | | 2003 | 0.0 | 02 | HOLE HEIGHT | Height of bottom of hole above bottom of tank | | 2004 | 20.0 | 06 | TEMP START | Temperature in tank before discharge | | 2005 | 0.0 | 05 | TANK PRESS | Pressure in tank before discharge | | 2006* | 1 | 01 | ISO=0, ADB=1 | Indicator specifying isothermal or adiabatic tank conditions | | 2007 | 5000. | 08 | INITIAL MASS | Initial mass of cargo | | 2008 | 50. | 02 | HOLE DIAM | Average diameter of hole in tank | | 2009* | 200 | 01 | NUM MASS INC | Number of increments used for venting integration (MODA) | | 2010 | 100000. | 02 | OBSVR DIST | Distance from burning pool at which flux is computed | | 2011 | 36000. | 27 | HEAT | Summation of density x heat capacity | | 2012 | 100000. | 02 | COORD X ** | Distance in downwind direction | | 2013 | 0. | 02 | COORD Y ** | Distance in crosswind direction | | 2014 | 100. | 02 | COORD 2 ** | Height above ground surface | | 2015 | 0. | ა2 | HT OVER SURF | Height of centerline of hole in tank above water surface | | 2016 | 200. | 15 | WIND SPEED | Wind speed | | 2017 | 6 | 01 | ATMOS COND | Atmospheric stability flag | | 2018 | 2 | 01 | CHL=1, RAD=2 | Flag for channel spill or radial spill | | 2019 | 5000. | 02 | CUR DIM POOL | Current dimension of liquid pool | | 2020 | 50000. | 02 | CHAN'L WIDTH | Channel width | | 2021 | 0.0001 | 16 | HAZARD CONC | Not used in VM | | 2022* | 0 | 01 | FLUX, CN1, LM2 | | | 2023 | 15.0 | 06 | WATER TEMP | Water temperature | | 2024 | 2.0 | 14 | HEAT FLUX | Heat flux between water and chemical | ^{*} Denotes integer variable. ** Coordinates of point at which the concentration in air is being calculated. Figure A-5 (continued) | Field | Default | Unit | Display Name | Comment | |--------|----------|------|----------------|--| | Number | Value | Code | | | | 2025* | 1 | 01 | CRIT FLAG | Flag for calculation of critical values (MODD) | | 2026 | 600. | 04 | RHOT | Average density of product | | 2027 | 600. | 11 | EVAP TIME | Not used in VM | | 2028* | 1 | 01 | SPILL INDC | Flag indicating spill environment | | 2029* | 0 | 01 | SPL DUR INDC | Indicator for duration of discharge | | 2030 | 0.0 | 02 | EMMIS POWER | Emissivity power | | 2031 | 1000000. | 02 | MAX DIST HFM | Not used in VM | | 2032 | 36000 | 11 | MX TIME CONC | Not used in VM | | 2033 | 100.0 | 15 | FLMSPD | Flame speed | | 2034 | 0.0 | 02 | MIN HAZ ZONE | Not used in VM | | 2035 | 1000000. | 02 | MAX HAZ ZONE | Not used in VM | | 2036 | 15.0 | 06 | TEMP LIQUID | Temperature of liquid discharged | | 2037 | 36000. | 11 | MAX TIME CONC | Not used in VM | | 2038 | 100000. | 12 | AVG ESC RATE | Average escape or discharge rate | | 2039 | 100000. | 02 | CONC PT X ** | Downstream coordinate | | 2040 | 100000. | 02 | CONC PT Y ** | Cross-stream coordinate | | 2041 | 0. | 02 | CONC PT Z ** | Depth coordinate | | 2042 | 600.0 | 11 | TIME CONC PT | Not used in VM | | 2043 | 50. | 19 | DIF COEF H20 | Diffusion coefficient of liquid | | 2044 | 10000. | 02 | RIVER DEPTH | Mean depth of flowing water | | 2045 | 50000. | 02 | RIVER WIDTH | Mean width of flowing water | | 2046 | 0.0 | 02 | OFF DIST | Cross-stream position of discharge | | 2047 | 100.0 | 15 | STREAM VEL | Velocity of flowing water | | 2048 | 50.0 | 15 | TIDAL VEL | Maximum amplitude of tidal current | | 2049 | 518400. | 11 | TIDAL PERIOD | Tidal period | | 2050 | 0. | 11 | PHASE LAG | Time to next highwater slack tide | | 2051 | 0.0 | 01 | DECAY COEFF | Decay coefficient | | 2052 | 0.03 | 03 | MANNING FACT | Manning roughness factor | | 2053 | 0.1 | 19 | DIF COEF V-A | Diffusion coefficient of vapor in air | | 2054 | 15.0 | 06 | AIR TEMP | Air temperature | | 2055 | 36000. | 11 | TIME LIQ SPR | Not used in VM | | 2056 | 36000. | 11 | LIQ SPR TIME | Not used in VM | | 2057 | 36000. | 11 | TIME SPL COND | Not used in VM | | 2058 | 90. | 21 | WIND TOWARD | Degrees from north toward which wind blows | | 3001* | 3 | 01 | PROB TYPE | Not used in VM | | 3002* | o | 01 | PRINT FILE | Logical unit for output file | | 3003* | 0 | 01 | PLOT RAD FIX | Not used in VM | | 3004* | 0 | 01 | NSF | Secondary fire source indicator | | 3005* | 0 | 01 | ISF | Number of secondary fire sources | | 3006* | 0 | 01 | ISHLD | Shielding situation | | 3007* | 0 | 01 | NSFIGN | Number of secondary fire ignitions | | 3008* | 0 | 01 | PLOT CONC LQ | Not used in VM | | 3009* | 0 | 01 | PLOT SPREAD | Not used in VM | | 3010* | 0 | 01 | PLOT HVP LQ | Not used in VM | | | | · | أريس والمراجعة | | ^{*} Denotes integer variable. ** Coordinates of point at which the concentration in water is being calculated. Figure A-5 (continued) | Field | Default | Unit | | | |--------|------------|------|----------------|---| | Number | Value | Code | Display Name | Comment | | 3011* | 0 | 01 | OPPER FILE | Logical unit for output file | | 4001 | 0.0 | 08 | TOT MASS GAS | Total mass of gas which escapes | | 4002 | 0.0 | 08 | TOT HASS LIQ | Total messof liquid which
escapes | | 4003 | 0.0 | 03 | TOT VOL LIQ | Total volume of liquid which escapes | | 4004 | 0.0 | 11 | TIME OF RFL | Elapsed time of release from tank | | 4005 | 0.0 | 06 | MX TEMP TANK | Haximum temperature in tank during release | | 4006 | 0.0 | 02 | FLAME LENGTH | Length of flame | | 4007 | 0.0 | 02 | DIAM FLAME | Diameter of flame | | 4008 | 0.0 | 13 | FLAME ANGLE | Angle of flame from vertical | | 4009 | 0.0 | 14 | RAD FLUX | Thermal radiation flux (pool burn) | | 4010 | 0.0 | 04 | VAP CONC | Vapor concentration | | 4011 | 0.0 | 02 | 1/2 HAZ ZONE | Not used in VM | | 4012 | 0.0 | 11 | DUR HAZ CLD | Not used in VM | | 4013 | 0.0 | 11 | ARRL THE HAZ | Nor used in VM | | 4014* | 0 | 01 | IN OR OUT | Not used in VM | | 4015 | 0.0 | 02 | SPILL SIZE | Not used in VM | | 4016 | 0.0 | 11 | TIME LQ EVAP | Elapsed time for chemical to evaporate | | 4017 | 0.0 | 12 | DISSOL RATE | Dissolution rate of chemical on riverbed | | 4018 | 0.0 | 02 | POOL FLM HGT | Height of flame | | 4019 | 0.0 | 03 | VOL LIQ POOL | Volume of liquid remaining in pool | | 4020 | 0.0 | 12 | TOT EVP RATE | Average evaporation rate of total liquid pool | | 4021 | 0.0 | 11 | DISSOL TIME | Time for all chemical to dissolve on riverbed | | 4022 | 0.0 | 04 | LIQ-H20 CONC | Concentration of chemical in water | | 4023 | 0.0 | 80 | MASS VAP LIB | Mass of vapor liberated from pool | | 4024 | 0.0 | 02 | SAFE DIST | Distance at which concentration is less than limiting value | | 4025 | 0.0 | 02 | HAX DIM POOL | Maximum dimension of liquid pool | | 4026 | 0.0 | 07 | POOL SIZE | Area of liquid pool on riverbed | | 4027 | 0.0 | 02 | POOL LENGTH | Length of pool on riverbed | | 4028 | 0.0 | 06 | TCRIT | Critical temperature of cargo | | 4029 | 0.0 | 18 | SURT | Interfacial surface tension | | 4030 | 0.0 | 26 | CSAT | Solubility of substance | | 4031 | 0.0 | 19 | DIFW | Diffusion coefficient of chemical in water, cm2/sec | | 4032 | 0.0 | 11 | SINK TIME | Time of chemical to sink to bed | | 4033 | 0.0 | 02 | DIST TRAV | Distance traveled by chemical to reach bed | | 5001* | 0 | 01 | MESSAGE FLAG | Flag which controls output messages | | 5002* | 0 | 01 | MISCIBLE IND | Miscibility indicator | | 5003* | 0 | 01 | REACTIVE IND | Reactivity indicator | | 5004* | 0 | 01 | TOX, ASPH IND | Toxicity and asphyxiation indicator | | 5005* | 0 | 01 | LIQ CONC IND | Liquid toxicity indicator | | 5006* | 0 | 01 | IGNITION IND | Flag which indicates type of ignition | | 5007* | 0 | 01 | IGNITH CELL | Cell in which ignition first occurred | | 5008* | 0 | 01 | IGNITH CODE | Ignition code of the ignition cell | | 5009* | o | 01 | SPILL CELL | Cell in which discharge occurred | | 5010* | 0 | 01 | FLAG, ISO, CS1 | Flag for use of puff or plume equation | | *Denot | es integer | vari | able. | | A STATE OF THE STA Figure A-5 (continued) 是是一种,我们就是一种,我们就是是一种,我们就是一个人,我们是一个人,我们是是一个人,我们是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人, | Field
Number | Default
Value | Unit
Code | Display Name | Comment | |-----------------|------------------|--------------|----------------------------|--| | 5011 | 1.0 | 04 | DENS WATER | Density of water | | 5012 | -40. | 06 | FREEZING PT | Freezing point of chemical | | 5013 | 0.0 | 01 | CONC. LO LIM | Lower flammability limit, percent | | 5014 | 0.0 | 01 | CONC, UP LIM | Upper flammability limit, percent | | 5015 | 0.0 | 01 | AIR/FUEL RAT | Stouchiometric air/fuel ratio | | 5016 | 0.0 | 10 | HEAT COMBUST | Heat of combustion | | 5017 | 0.0 | 06 | ADFLAME TEMP | Adiabatic flame temporature | | 5018 | 0.0 | 15 | BURNING RATE | Burning rate of chemical | | 5019 | 0.0 | 01 | MOLES OXYGEN | Moles of oxygen per mole of fuel | | 5020 | 282. | 06 | FLASHPOINT | Flashpoint of chemical | | 5021 | 1.4 | 01 | SPC HEAT RAT | Ratio of specific heats | | 5022 | 1013250. | 05 | PRESSURE AMB | Ambient atmospheric pressure | | 5023 | c.o | 04 | CONC. LO LIM | Lower limit, flammable vapor concentration | | 5024 | 0.0 | 04 | CONC, UP LIM | Upper limit, flammable vapor concentration | | 5025 | 0.0 | 04 | CONC. STOICH | Stoichiometric vapor concentration | | 5026 | 0.0 | 05 | VP PR TANK | Vapor pressure in the tank | | 5027 | 0.0 | 08 | LIQ REM TANK | Total mass of liquid remaining in tank | | 5028 | 0.0 | 02 | SIGY, DISPERS | Horizontal dispersion coefficient (MODC) | | 5029 | 0.0 | 02 | SIGZ,DISPERS | Vertical dispersion coefficient | | 5030 | 2.75 | 01 | EXP. TOX SUM | Exponent in weighted sum for toxicity | | 5031
5032 | 0.0
0.0 | 01
01 | T1. COEFF A
T1. COEFF B | Coefficients of probit equation Tl | | 5033
5034 | 0.0 | 01 | T2, COEFF A
T2, COEFF B | Coefficients of probit equation T2 | | 5035 | 0.0 | 01 | T3,CONC PPM | Irritation threshold for T3 | | 5036 | 100.0 | 01 | T4, COEFF ING | Coefficient of ingestion T4 | | 5037 | 0.0 | 01 | QUAL STD AIR | Not used in VM | | 5038 | 0.0 | 01 | FRAC POP SHL | Fraction of population sheltered | | 5039 | 0.0 | 02 | FFDIA | Flash fire diameter | | 5040 | 0.0 | 11 | TIME AT IGN | Time at which ignition occurred | | 5041 | 0.0 | 02 | PUFF CENTER | Downwind location at center of vapor puff | | 5042 | 0.0 | 14 | FL FIRE RADN | Intensity of flash fire radiation | | 5043 | 0.0 | 11 | FL FIRE TIME | Effective duration of flash fire | | 5044 | 0.0 | 08 | MASS VAP EXP | Mass of cargo vapor which exploded | | 5045 | 0.0 | 01 | PCT VAP EXP | Mass exploded given as percent of total mass | | 5046 | 0.0 | 20 | EXPL YIELD | Yield of the explosion | | 5047 | 0.0 | 25 | TNT EQJIV | Yield equivalent in short tons of TNT | | 5048 | 0.0 | 11 | PL BURN TIME | Effective duration of pool burn | | 5049 | 0.0 | 07 | RAD' COORD | Radius of vapor cloud | | 5050 | 0.0 | 11 | CURRENT TIME | Current value, elapsed time | | 6001* | 0 | 01 | TIME, SEC, BEG | Time in seconds, begin loop 1 | | 6002* | 0 | 01 | TIME, SEC, END | Time in seconds, end loop l | | 6003* | 0 | 01 | TIME, SEC, INC | Time in seconds, increment value for loop 1 | | *Denot | es integer | varia | ble. | | Figure A-5 (continued) | Field
Number | Default
Value | Unit
Code | Display Name | Comment | |-----------------|------------------|--------------|----------------|---| | 6004* | 0 | 01 | TIME, MIN, BEG | Time in minutes, begin loop 2 | | 6005* | 0 | 01 | TIME, MIN, END | Time in minutes, end loop 2 | | 6006* | 0 | 01 | TIME, MIN, INC | Time in minutes, increment value for loop 2 | | 6007* | 0 | 01 | TIME, MIN, BEG | Time in minutes, begin loop 3 | | 6008* | 0 | 01 | TIME, MIN, END | Time in minutes, end loop 3 | | 6009* | 0 | 01 | TIME, MIN, INC | Time in minutes, increment value for loop 3 | | 6010* | 0 | 01 | SPILL LAT | Latitude, north, of spill site | | 6011* | 0 | 01 | SPILL LONG | Longitude, west, of spill site | Figure A-6 INPUT DATA FOR LNG SPILL (FLASH FIRE TEST RUNS) | 1001ENG | |---| | | | 1002 16.04 | | 20111372E+05 | | 2026 .12346-02 | | 5001 3000E+11 | | 2002 1500. | | | | 2004 -151.0 | | | | 2006 1.000 | | 20071250E+11 | | 2008 100.0 | | 2014100+0 | | 2015 0. | | 2016 400.0 | | 2017 4.000 | | 20192.000 | | | | | | 20 211 246E-03 | | 2022 1.000 | | 2023 20.00 | | 2025 1.000 | | 2027 180.0 | | 2033 500.0 | | 205415.00 | | 2058 30.00 | | | | 3006 2.000 | | 5001 - 0 | | 5002 0. | | 50031-000 | | 5004 0. | | 50101.000 | | | | | | 5012 182.0 | | 5013 5.400 | | 5014-14-00- | | 501613006+05 | | | | 5017 - 1100 | | 5018 .2083E-01 | | 5018 .2083E-01
5019 2.000 | | 5018 .2083E-01
5019 2.000
5020 -161.0 | | 5018 .2083E-01
5019 2.000
5020 -161.0
50211-400 | | 5018 .2083E-01
5019 2.000
5020 -161.0 | | 5018 .2083E-01
5019 2.000
5020 -161.0
50211-400 | | 5018 .2083E-01
5019 2.000
5020 -161.0
 -161.0
-5021 1.400
5022 .1013E+07
5036 - 0.
5037 0.
5038 .5000
6001 0.
-6002 0.
6003 0.
6004 2.000
6005 10.00 | | 5018 .2083E-01
5019 2.000
5020 -161.0
 | | 5018 .2083E-01
5019 2.000
5020 -161.0
 | | 5018 .2083E-01
5019 2.000
5020 -161.0
 | | 5018 .2083E-01
5019 2.000
5020 -161.0
 | | 5018 .2083E-01
5019 2.000
5020 -161.0
-5021 1.400
5022 .1013E+07
5036 0.
5037 0.
5038 .5000
6001 0.
-6002 0.
6003 0.
6004 2.000
6005 10.00
6006 2.000
6007 0.
6009 0.
6009 0.
6010 .2954E+06 | | 5018 .2083E-01
5019 2.000
5020 -161.0
-5021 1.400
5022 .1013E+07
5036 0.
5037 0.
5038 .5000
6001 0.
-6002 0.
6003 0.
6004 2.000
6005 10.00
6006 2.000
6007 0.
6008 0.
6009 0.
6010 .2954E+06
6011 .9007E+06 | | 5018 .2083E-01
5019 2.000
5020 -161.0
-5021 1.400
5022 .1013E+07
5036 0.
5037 0.
5038 .5000
6001 0.
-6002 0.
6003 0.
6004 2.000
6005 10.00
6006 2.000
6007 0.
6009 0.
6009 0.
6010 .2954E+06 | # Appendix B UPDATE PROGRAMS MODVMA AND MODVMB ## UPDATE PROGRAM, MODVMA The second secon ``` *IDENT VMEXED *DELETE.VMEX1.2 1TAPE9.TAPE10.TAPE12.TAPE13.TAPE14.TAPE15.TAPE24.TAPE33. 1TAPE34.TAPE30=SECFRE) #INSERT.VMEXEC.16 COMMON/RADOS/G1 (400)+G2 (400) "INSERT.VMEXEC.144 IF (ITOX .EQ. 1)60 TG 901 *INSERT.VMEX1.48 WHITE (6.704) 704 FORMAT(1H1.10X.7HCELL NO.8X.11HPEOPLE COSE.10X.10HHOUSE DOSE) DO 70 I=1.NCELL IF(C1(1) .EQ. U.O .AND. G2(1) .EQ. U.0)GO TO 70 WRITE (6.702) I. U1 (I) . G2 (I) 70 CONTINUE 702 FORMAT(10X.15.5X.1616.4.5X.1616.4) *DELETE . VMEX5 . 36 WRITE (6.9194) *UELETE.VMEX1.144 WRITE(6.9195)LC.((IP.TINC(IP).THRI(IP.LC)):IP=1.NINC *DELETE + VMEX1 - 148 + VMEX1 - 152 C9194 FORMAT(*) TIME INCREMENTED RADIATION FLUX AT EACH CELL*.//. CELL INCREMENT EFFECTIVE CURATION RADIATION**/ NO. NO. (SEC) FLUX(J/M2/S)* C9195 FORMAT((2X.13.5X.13.11A.F8.2.7X.E12.4.21(/.10X.13.11X.F8.2. 7X.E12.41) *INSERT.VMEXEC.231
CALL FRCL (4016 . TEVAP . IS . IR) CALL FRCL (4023+TMVAF+15+IR) CALL FRCL (2016+UWIND+15+IR) CALL FRCL (4030 + TMEND + IS+IR) CALL IRCL (5004 + ITOX + IS + IR) IF (ITOX .EQ. 1) CALL DOSAGE "IDENT ERFFA *DELETE + ERF . 22 IF(Y .GT. 6.0 .OR. Y .EU. 6.0)EX=0.0 1F(Y .LT. 6.0) LX=LXP(-Y+Y) *IDENT DOSAA *INSERT DMSDEG.11 SUBROUTINE DOSAGE COMMON/CELL/IXLAT(400):1YLON(400).CUEP(400).CLEN(400).1GCODE(400). 1x(400).Y(400).1GCELL(400).NCELL.1SPLAT.1SPLON.WINDEG DIMENSION CX (500) . DX (500) . EX (500) DIMENSION DOS(400).DOSIN(400) C DOS = OUTCOOR DOSAGE C DOSIN = INDOOR DUSAGE CALL FHCL (1002.WTMOL.IS.IR) ``` ``` CALL FRCL (2014, Z, 15, IR) CALL FRCL (2016 + UWING + 15 + IR) CALL FRCL (2019.SIZE.IS.IR) CALL FRCL (2020 + CHNLW + 15 + IR) CALL FRCL (4001, TMG, IS, IK) CALL FRCL (4016, TEVAP, IS, IR) CALL IRCL (2017.1AC. IS. IR) CALL IRCL (2018 + IDIM + IS + IR) CALL FRCL (2054.AIRTEM. IS. IR) CALL INCL (5010 + SCS - IS - IH) CALL FRCL (5030, CPOW, 15, IR) CALL FRCL (5031+T1A+IS+IR) CALL FRCL (4023+TMVAP+IS+IR) CALL FRCL (5032, T18, IS, IR) CALL FRCL (5033+T2A+IS+IR) CALL FRCL (5034+T28+I5+1R) CALL FRCL (5035.T3A.IS.IK) DATA PI/3.14159/ THRS = 3.0 KCOD = 1 RAU = SIZE C THRS = THRESHOLD FOR INPITATION, PPM SQ2 = SQRT(2.0) ALF = 28.966 * 1.E6/(.001225 * wimul) ALF IS A CONVERSION FACTOR CHANGING G/CC TO PPM IN VULUME C C 28.966 IS AIR MOL WT, .001225 IS AIR DENSITY AT SAME CUMULTION C AS THE CHEMICAL VWIND=UWIND4.022369 C VWIND IN MPH TEMU=AUS (25.0-AIRTEH) R=(.25+.02165*VWIND+.0U833*TEM0)/60.0 C R IS THE INFILTRATION PER MINUTE IF (TMG .EQ. 0.0) TMG=TMVAP IF (IDIM .EQ. 1) RAD=SQRT (SIZE*CHNLW/PI) IF (ISCS .EQ. 0)GU TO 101 C PLUME MODEL QB = TMG/(PI+TEVAP+UWINU) C DOS IS IN PPM AND MINUTE UO 5 I=1.NCELL DOS(1)=0. DOSIN(1)=DOS(1) IF(x(I) .LT. U.)GO TO 5 XA = X(I) + 10.04RAD CALL CSSIGS(XA+IAC+SIGY+SIGZ) IF (SIGZ .GT. 100000.)SIGZ=100000. C CC IS THE MAXIMUM VAPUR CONCENTRATION CC = ALF*UB/(SIGY*SIGZ) CE=0.5*((Y(I)/SIGY)**2*(Z/SIGZ)**2) CAX=CC++CPOW CAY=CPUW*CE ``` The second secon ``` CG=0. IF(CAY .LT. 23.0) CG=CAX/EXP(CAY) DOS(I)=CG+TEVAP/60.0 IF (T3A .NE. 0.0 .ANG. CC .LE. T3A)DUS(I)=0.0 IF (T3A .EQ. 0.0 .ANC. CC .LE. THRS) DOS(I)=0.0 C CALCULATE PLUME INDOOR DCSAGE DOSIN(1) = DOS(1) IF (DOS(I) .EQ. 0.0)GO TO 5 CX(1) =CPOW DX(1) = 1.0 CRT = .0001*CPOW YE = EXP(-R*TEVAP) AXA = CPOw+(1.0 - YE) 00 91 J=1.100 L = IX (U)XU*(0.1*1X)*(0.1*1X)=(1*U)XU CX(J+1)=CX(J)+(CYUW-XI) AXB=(-1)**J*(CX(J+1)/DX(J+1))*(1.-YE**(J+1)) AXA=AXA+AXH IF (AXH .LT. CRT) GO TO 93 91 CONTINUE 93 CONTINUE DOSIN(I)=CG#(TEVAP-AXA/K)/60.0 5 CONTINUE GO TO 900 101 CONTINUE CALCULATE PUFF DOSAGE BA=2.0*TMG*ALF/(2.0*PI)**1.5 BC IS THE MAXIMUM CONCENTRATION IN THE CELL BB = (2.0/CPOW) **0.5 DO 15 I=1.NCELL DOS(I)=0. UCSIN(I)=0. IF(X(1) .LT. 0.)GO TO 15 XA=X(I)+10.0*HAD CALL ISSIGS (XA+IAC+SIGY+SIGZ) SIGX = SIGY BC=(BA/(SIGX*SIGY*SIGZ)) BD=BC**CPOW*BB*SIGX/UWINC BE=CPOW#((Y(I)/SIGY)*#2+(Z/S16Z)**2)/2.0 IF(8E .GT. 23.)GO TO 15 IF (BE .LT. 23.0 .ANC. BE .GT. 1.E-25) BF=BD/EXP(BE) IF (BE .LT. 1.06-25) &F=#0 BG=(CPOw/2.0)**0.5*X(I) BH=(PI**0.5/2.U)*(1.0+ERF(BG/SIGX)) DOS(1)=8F#8H/60.0 IF (T3A .NE. 0.0 .ANC. BC .LE. T3A) DUS(1)=0.0 IF(T3A .EG. 0.0 .AND. BC .LE. 3.0)DUS(1)=0.0 TO CALCULATE INDOOR DOSAGE 1F(DOS(I) .EQ. 0.0)60 10 15 ``` ``` EA=(SQRT(2.*PI)*SIGX*R/(2.*60.*UWIND))**CPUW EB=CPOW#(X(I)#k/(60.#UWIND)+(51GX#k/(60.#UWIND))##2/2.) EX=EH-RE IF (ABS(EX) .LE. 1.E-25)EC=BC++CPOW+LA IF (ABS(EX) .GT. 1.E-25)EC=BC++CPOW+EA+EXP(EX) ED=(x(1)+(R*Sigx**2)/(60*uwIND))/(SQ2*SIGx) IF(ED .LT. 5.0)EF=ERF(LD) IF (ED .GE. 5.0) EF=1.0 FA=(X(1)+(SIGX++2)+F/(60.4U*INC))/U*INC IT2=FA FB=FA-5.0*SU2*5IGX/UWIND IT1=F8 FC=FA+5.0*SQ2*SIGX/UWIND IT3=FC XT=IT1 SUM=0. DO 20 K=IT1.IT3 EI=EXP(-CPOW#K#XT/60.0) EM=EXP(-CPOw484(XT+1.)/60.0) IF(XT .GE. IT2)GO TC 25 EG=ED-UwIND*XT/(SQ2*SIGX) IF (EG .LT. 5.) LH=LRF(EG) IF (EG .GE. 5.) th=1. EJ=EI*(EF-EH) **CPOw XT = XT + 1. EK=ED-UWIND#XT/(SG2#SIGX) IF (EK .LT. 5.) LL=ERF (LK) IF (EK .GE. 5.) LL=1. EN=EM#(EF-EL) ##CPOW SUM=SUM+(EJ+EN)#1./2. GO TO 20 25 CONTINUE EG=UWINC+XT/(SG2+SIGX) - ED IF (EG .LT. 5.) LH=ERF (EG) IF (EG .GE. 5.) LH=1. EJ=EI+(EF+EH) ++CPOW XT=XT+1. EK=UWIND#XT 1.SG2#SIGX) -ED IF (EK .LT. 5.) LL=ERF (EK) IF (EK .GE. 5.) LL=1. EN=EM*(EF+EL) **CPOW SUM=SUM+(EJ+EN) #1./2. 20 CONTINUE EP=CPOW+R*(FA+5.0*SG2*SIGX/UWIND)/60.0 EQ=2.0**CPOW*EP*60.0/(CPCW*R) DOSIN(I)=EC#(SUM+EQ) 15 CONTINUE 900 CONTINUE REWIND 33 ``` WRITE (6.743) ``` 743 FORMAT (1H1.10x.4HCELL.8x.12HUOSE OUTSICE.6x.11HDOSE INSIDE/) DO 752 I=1.NCELL WRITE (33,741) CCS(I), DOSIN(I) 752 CONTINUE DU 757 I=1.NCELL IF (COS(I) .EQ. U.) GO TO 757 write(6,742) I. DOS(I). DOSIN(I) 757 CONTINUE 742 FORMAT (10x,14,8x,E12,4,5x,E12,4) 741 FORMAT (2E16.6) RETURN END *IDENT MODZA #INSERT . MCCZZ . 1 COMMON/RACOS/G1 (400) + 02 (400) "IDENT FLABA #INSERT.FLFIH1.4 COMMON/RADOS/G1 (400) + G2 (400) *UELETE*FLFIR1.5*FLFIRE.11 DATA PI/3.141592567/ *DELETE.FLFIR1.6.FLFIR1.30 DATA SIGMA/5.6697L-5/.ALF/0.7/.RAM/1.34L+7/ RAM IS THE CRITERION FUR WOOD BRUN, ERG/CM2-5 CALL FRCL (2011 + HEAT + IS + IR) CALL FRCL (2026+HHOT+IS+IR) CALL FRCL(1019+TFLAM+IS+IR) CALL FRCL (5023, CONCLO, 15, IR) CALL FRCL (5025, ROF, IS, IR) CALL FRCL (2033, FLMSPD, 15, IR) HEAT IS THE SUM OF CENSITY X CP C TF=TFLAM RHOT IS THE SUM OF PRODUCT DENSITY ABA=TMV/((2.0*PI)**1.5*SIGX*SIGY*SIGZ*KL) C KL IS THE LOWER FLAMMABLE LIMIT RL=(3.0+TMV/(4.0+PI+ROF))++(1./3.) ROF IS THE FUEL DENSITY C QIR=SIGMA+(TF++4 - TA++4)+TF SIGMA IS STEFAN-HOLTZMANN CONSTANT CHANGE HOOMB FRUM CALIG TO ERGIG HBURN=HCOMB*4.184E+07 ACB=-ROF+TA+HBURN-(TF-TA)+HEAT+TA HCOME IS IN NEGATIVE VALUE SV=QIR/ACB C SV IS THE FLAME VELOCITY FLMSPD IS THE INPUT FLAME SPEED TOTMA IS THE AIR/FUEL MASS TOTMA=TMV#18.1869 RB=(3.0*TMV*TF/(4.0*PI*RCF*TA))**(1./3.) C RB IS THE MAX FIREBALL RADIUS SV=FLMSPD ``` ``` TFDUR=RE.SV CALL FSV(5043+TFDUR+4) X=XC(IGNID) Y=YC(IGNID) C IGNID IS THE NUMBER OF IGNITED CELL TR=TA/TF C HERE TA AND TE ARE IN KELVIN, SEE MODZ SUBROUTINE CD=.0206664TA44(23./9.) CL=9.U+(ALF++4+SIGMA)++(1./3.)+HEAT+TA CF=CE*RU/(TF**(11./9.)) BC=ALF+SIGMA+T+++4 BA=BC**(4./3.) EA=TA*RU*HEAT/(3.*SIGMA*TF**(4./3.)) DO 5 I=1.NCELL Q1(1)=0. u2(1)=0. CONC=QDATA(I) DIS=((XC(I)-X)**2+YC(I)**2)**0.5 IF (I .NE. IGNIU) GC TO 150 WRITE(6+91) I+CONC 91 FORMAT(#0 CELL*.14.* IN FLASH FIRE, CUNC= *.E12.3) 150 CONTINUE BB=(RB/DIS) ## (8./3.) IF (RB .GE. DIS) EB=1.0 QA=3.0*BA*BB*Rb/(11.*FLMSPD) C CHANGE I TO JOULE/MZ. SEE URIGINAL EQUATION CA=1./23.-TR+44/13.-TR+48/49.-TR+412/85. QH=CF+BH+(CA+CU) QI(I)=QA Q IS THE TOTAL RADIATION IN CELL 1 C IF(Q1(I) .LT. 1.E+3)GO TC 5 CALCULATE STRUCTURE RADIATION HEAT C IF (I .NE. IGNIU) GO TO 66 QZ(I) = 2 \cdot 0E \cdot 13 GO TO 5 66 CONTINUE RIM= (RAM#CIS##2/dC)##0.5 RIM IS THE CRITICAL HADIUS FUR WOOD BURN C (IC=0. DA=(8C/DIS++2)++1.5/(4.+5V) DB=RB##2-RIM##2 IF (DB .LT. 0.) GO TO 56 DC=RB+DB++1.5-1.5+RIM++2+RB+DB++0.5 DE=DC+1.5*RIM+*4*ALOG((RU+UU+*.5)/RIM) QC=DA+DE 56 CONTINUE QD=0. E1=RAM*DIS**2*TF**(2./3.) T2=(E1/(ALF*S1GMA*RE**2))**(3./14.) EJ=T2/TF ``` ``` IF(EJ .GT. 1.0)GO TO 5 EK=TA/T2 EL=0.1+3.*EJ**(14./3.)/8. -EJ**(28./3.)/48. EM=EL-0.5*EK**4+3.*EJ**(14./3.)*EK**4 EN=.4556-.4188#EK##4-.U5358#EK##8 EP=3.*(TF**(10./3.)*EM-T2**(10./3.)*EN) EQ=ALF+SIGMA+Kb++2/(DI5++2) QU=EQ#EA#EP Q2(I)=GC+QD C Q2 IS THE STRUCTURE EIGIATION 5 CONTINUE REWIND 34 DO 10 I=1.NCELL WRITE(34,701)G1([),G2:1) 10 CONTINUE 701 FORMAT (2E16.5) *DELETE, FLF IR4.2 IF(Q2(LC) .GT. 0.0)NPFLAG=1 *DELETE*FLFIR5.15*FLFIR5.25 IF (DIST .GE. RL) GO TO 51 QSR(IF)=GIR GO TO 55 51 CONTINUE USR(IF) = (RL##2/(2.#DIST##2)) #UIR *IDENT STRUC #INSERT.FLFIR1.44 COMMON/RADOS/G1 (400) +Q2 (400) #INSERT.FLFIR1.57 CALL IRCL (5006 . IIGN . IS , IR) IF (IIGN .GT. 1)GO TO 941 F=0. FLIT=0. IF(Q2(LC) .LT. 1.364E+12)RETURN F = 1.0 FLIT=1.0 RETURN 941 CONTINUE ``` ## UPDATE PROGRAM, MODVMB ``` #IDENT PHASIA *DELETE . PH2 . 1 1TAPE23,TAPE24,TAPE25,TAPE26,TAPE33,TAPE34,TAPE6=OUTPUT) #INSERT . PHASE II . 9 CUMMON/TOX/JOS (400) + DOSIN (400) COMMON/RADOS/G1 (400)+U2 (400) #INSERT.PHASEII.60 IF (ITOX .NE. 1) GO TO 7/8 REWIND 33 DO 1 I=1.NCELL READ(33.777) DUS(1).DOSIN(1) IF (EOF (33)) 965,1 1 CONTINUE 777 FORMAT (2E16.6) 778 CONTINUE REWIND 34 DO 5 I=1.NCELL READ(34,740)Q1(I),Q2(I) IF (EOF (34)) 965,5 5 CONTINUE 965 CONTINUE 740 FORMAT (2E16.5) #UELETE + PHASE II . 74 130 IF (ITOX .NE. 1) CALL PROONC (WIMOL . COPW) *DELETE, PHASE II.96 10HFIREBALL +7x+12HPOOL BURNING) *INSERT.PHASEII.141 IF(ITOX .EQ. 1)GU TC 275 #IDENT SADTOX *DELETE SADTA1.5.SADTA1.35 COMMON/TOX/DOS(400)+DOSIN(400) PCT1=0. PCT2=0. PCT3=0. IF(DOS(I).LT.0.0.0.OR.DOSIN(I).LT.0.)WKITE(6.431)I.CCS(I).DUSIN(I) IF(DOS(1).LT.0.0.OR.DOSIN(1).LT.0.)GO TO 900 431 FORMAT(I10,2E16.4) IF(DOS(1) .EQ. 0.)GO TU 40 PRT1=T1A+T1E*ALOG(DOS(I)) PCT1=XNORMA(PHT1-5.) PRT2=T2A+T2H*ALOG(DOS(1)) PCT2=XNORMA (PRT2-5.) PCT2=PCT2-PCT1 IF (PCT2 .LT. 0.)PCT2=0. IF(DOS(I) .LE. T3A)GO TO 40 PCT3=1. -PCT1-PCT2 40 PARR(1.KOUT)=PCT1 ``` ``` PARR (2.KOUT) = PCTZ PARR (3, KOUT) = PCT3 C EVALUATE INDOCH CEATHS PCT18=0. PCT19=0. PCT20=0. IF(DOSIN(I) .EG. 0.)GO TO 75 PRT18=0. PRT19=0. PRT20=0. PRT18=T1A+T1H#ALCG(COSIN(I)) PCT18=XNORMA(PHT18-5.) PRT19=T2A+T28#ALOG(COSIN(I)) PCT19=XNCRMA(PHT19-5.) PCT19=PCT19-PCT16 IF (PCT19 .LT. U.) PCT19=0. IF (DOSIN(I) .LE. T3A)GU TO 75 PCT20=1.-PCT18-PCT19 75 PARR (18 + KOUT) = PCT18 PARR(19+KCUT)=PCT19 PARR (20 + KOUT) = PCT20 900 CONTINUE *IDENT SADFA *INSERT.SADF2.5 COMMON/RADOS/G1 (+00)+G2 (400) #DELETE,SADF2.8,SADF2.13 PCF1=0. PCF2=0. Q=Q1(I)/1.0E+08 IF(Q .EG. 0.)GO TO 200 *DELETE + SADF 2 - 14 PRF1=-12.8+2.56*ALOG(Q) *DELETE + SADF 4 . 4 PRF2=-39.83+3.0186#ALOG(G#1.0E+4) #INSERT,SADF4.7 200 CONTINUE *IDENT SADSS *INSERT.SADS2.6 COMMON/RADOS/G1 (+U0)+Q2(40U) ``` METRIC CONVERSION FACTORS THE PARTY OF THE PROPERTY T | | į | | £ 1 | E | ri | | • | ኔ ፞ኔ' | ì | | | * | 2 | | | | 3
= 1 | k ¥ | ī | ٤٦ | Ł | | | ٠ | | | | |--|----------------|----------|-----------------------------|-------------------|----------------------|--------------------|---------------------------
------------------------------------|--|---------------|----|-------------------|--|----------------|--------|-------------------|-----------------|-------------------------------------|--|--------------|----------------------|----------------------|---------------------|----------------------|-----------------------------|----------|------------------| | 3 | To Find | | ****** | 1 | y ged 5 | | | spres semes | ************************************** | | | 100 | short tons | | | | fluid ources | s Light | gallons | cuber less | | | | Fahranheit | 19mps:sture | | 1 002 091 | | | Malial by | LENGTH | 3 4. | £. | 90 | ARFA | 91.0 | 2 2 | : 2 | MASS (weight) | | 0.036 | 12 | | VOLUME | | 9 3 | 1.06 | 9.76 |
 | | TEMPERATURE (azaet) | | 975 (then
and 121 | 190 000 | | 00 - 120 | | Annoniment Coursesing | When You Know | 1 | milifrators
continuators | 10(6.0 | kilomiters | | Beugne Centime'era | Oquana metara
aquana halametara | hectares (10,000 m²) | æ | | grama
Milosopa | tornes (1000 kg) | | | | liters | fitters | liters | Cubic meters | | TEMP | | Ceferus | | 45 | • | | | Eymbol | | § 5 | e e | 5 | | " E' | ኒኄ | 2 | | | - 3 | ٠. | | | ì | - | - | _ ີ 1 | î. | | | • | Ų. | | ٠ | . 0 | | E 2 | 32 12 | « | 61 | |
 | | | 1 | *: | e: | 21 | , T | 1 | or
Internal | 6 | 1 | • | , | <u> </u> | | | \$ | 1000 | • | 2 | | ;
 | | | | | | | ,,,,,,,,, | ********* | 1314 1814 | 1,1,11 | | | | | | | 117141 | | | I all | | | | | | | | 11111111 | ulu | | ''' | | 1111 | 111 | | l' l' | ["" | 1' '1' | | '1' | | | '1'} | "" | l'}'! | 111 | l']' | 1 | : '
' '
3 | 41 | 'l' | '}' | 2 |

 | '1' | * } * | | ulu
'1'
 | | " | Symbol | 11111 | • | | e 5 | } ' ' ' <u>}</u> ' | | | ``\'\' | • | | 1' | 1. | | | | 1 | 3 | | - | | 2 |

 | '' | 0 | | | | | To find Symbol | | • | | hilometers in | | | Squaro Avaters mi | | i | | | | | | î. | - IE | 3 | | liters | meters my | 2 | | | Colsius C | • | | | | | LENGTH | • | Centimaters cm | • | | Square Centimeters | | | | ĺ | 45 bilograms ha | | | | milliters mi | - IE | Allitters 31 5 | in the same of | | Cubic meters | Cubic meters and see | RATURE (wasct) | | Cefeius
Tempakatius | | | | Approximate Cenversians to Matrie Monsures | To Find | LENGTH | • | 30 Centimaters cm | methes
kilometers | | es 6.5 square centimeters | 0.09 squaro naters | Square kilometers
hecteres | SH C | ĺ | 0.45 promp 6.45 | towns the state of | | | 5 milliliters ont | millitiers | 50 millitäters mi to to 0.24 intera | 0.47 (11655 | liters | 0.03 cubic meters en | Cubic meters and see | TEMPERATURE (exact) | | ture subfracting famousehus | | in the 2 Minutes |